1993 Model Energy Code Version 2.0 October 1995 MEC*check™* was developed by the Building Energy Standards Program at Pacific Northwest Laboratory (PNL) for the U.S. Department of Housing and Urban Development (HUD) and the Rural Economic and Community Development (RECD, formerly Farmer's Home Administration) under contract with the U.S. Department of Energy's Office of Codes and Standards. PNL is operated by Battelle Memorial Institute for the U.S. Department of Energy under Contract DE-ACO6-76RLO 1830. "A Better Climate for Jobs" Welcome to Adobe Acrobat Reader! These instructions will help you use Acrobat Reader to print and view this MEC*check* document. Acrobat Reader allows you to print and view documents on many different computer systems (including IBM and Macintosh). You cannot, however, modify the document in anyway. Using Acrobat Reader allows you to access information by flipping through pages or jumping past whole sections; this is described in "Getting Around in this Document." #### **Printing** To print this document from a Windows computer, select "File" from the menu bar, and then "Print." This will print to your default printer. You may want to check your settings under the Print Setup command (also under the "File" menu). The page orientation should be Portrait, and Graphics Quality should be High. From a Macintosh work station, Reader will print to whatever printer is selected in the Chooser. When printing a single page or a range of pages, check the page numbers at the bottom, left-hand side of the screen to learn what page Adobe Reader is on. Adobe Acrobat Reader numbers the pages differently than the word processor. #### **Getting Around in this Document** There are many ways to access information in this document using Acrobat Reader. You can go through it page by page using the arrow keys on your keyboard or by using the navigation arrows at the top of the window. There are "bookmarks" to help you jump from chapter to chapter. Bookmarks are linked to the first page of each chapter. When you first open an Acrobat Reader file, the bookmarks are displayed on the left of the screen. Click on a bookmark to go to a new chapter. In Acrobat Reader, you know when you can click on a bookmark (or other type of link) when the cursor changes from an open hand to a pointing finger). The document's *Table of Contents* will allow you to go to any chapter or chapter section by clicking on the chapter name or the page number. You can also perform **searches** by clicking on the binoculars icon in the menu bar #### Notes Sometimes you will see colored rectangles on some pages of the document. These are notes. To view a note, double-click on the rectangle. After reading the note, you can close it by clicking in the box in the top left corner. Try it! That's it! Call our Hotline if you have any questions or problems. **1-800-270-CODE.** **Page Numbering** **Navigation Arrows** **Bookmarks (and Cursor)** | ☐ Contents_ | Ն | |--------------------|----------| | Contents Chapter 1 | ") | | ☐ Chapter 2 | | | D Chapter 3 | | Search icon Adobe Acrobat Note 1993 Model Energy Code Version 2.0 October 1995 # **Contents** | Chapter 1 | Introduction | |--------------|--| | Chapter 2 | Quick Start | | Chapter 3 | Instructions | | Chapter 4 | Example | | Appendix A | Definitions | | Appendix B | Glazing and Door U-Values | | Appendix C | Metal-Frame Wall Equivalent R-Values | | Appendix D | The Building Envelope | | Attachment A | State Maps With Climate Zones | | Attachment B | Prescriptive Packages Summary of Basic Requirements Prescriptive Package Worksheet R-Value/U-Value Weighted Average Worksheet Glazing Area/U-Value Trade-Off Worksheet Prescriptive Packages | # **Figures** | 1 | Using the Prescriptive Packages | 3 | |-----|---|---| | 2 | Prescriptive Package Worksheet | | | 3 | Slab Insulation Depth Requirement | 0 | | 4 | Crawl Space Wall Insulation Depth Requirement | 1 | | 5 | Example House | 5 | | 6 | Determining Proposed and Required R-Values and U-Values | 1 | | | Tables | | | 1 | Example House Specifications | 6 | | B-1 | U-Values for Windows, Glazed Doors, and Skylights | 7 | | B-2 | U-Values for Non-Glazed Doors | 8 | | C-1 | 16-in. O.C. Metal-Frame Wall Equivalent R-Values | 9 | | C-2 | 24-in. O.C. Metal-Frame Wall Equivalent R-Values | 0 | | D-1 | Building Envelope Components | 2 | #### Chapter 1 # Introduction The MEC*check*TM Prescriptive Packages were developed to demonstrate compliance with the insulation and window requirements of the Council of American Building Officials (CABO) Model Energy Code (MEC). This version of the prescriptive packages demonstrates compliance with the 1993 edition of the MEC. The prescriptive package approach requires minimal calculations and is the simplest method for demonstrating compliance with the MEC insulation and window requirements for residential buildings (refer to the *Summary of Basic Requirements* included with Attachment B for additional requirements that must also be satisfied). The Version 2.0 materials include prescriptive packages for both one- and two-family buildings (referred to as single-family buildings) and multifamily buildings (such as apartments, condominiums, townhouses, and rowhouses). Multifamily buildings include residential buildings three stories or less in height with three or more attached dwelling units (see Appendix A for definitions of single-family and multifamily buildings and dwelling unit). When applying the prescriptive packages to multifamily buildings, it is recommended that the packages be applied to the entire building (as opposed to individual dwelling units) if allowed by your jurisdiction. # What's Included With the Prescriptive Packages? The *Prescriptive Package Worksheet*, your state map, and the prescriptive packages for your state are all provided with this guide (Attachments A and B). Refer to these materials while reading the following chapters. Chapter 2, *Quick Start*, provides brief instructions on using the prescriptive packages. These instructions are designed to get you up and running in no time. Chapter 3, *Instructions*, provides more detailed instructions for finding your climate zone, selecting a prescriptive package, and documenting compliance using the *Prescriptive Package Worksheet*. Chapter 4, *Example*, provides a step-by-step example of using the prescriptive package approach to demonstrate compliance of a split-level house. Appendix A contains definitions of terms used in this guide. Appendix B contains glazing and door U-value tables that can be used in the absence of test data. Appendix C contains metal-frame wall equivalency tables that can be used to convert the prescriptive package wood-frame wall requirements to equivalent metal-frame wall requirements. Appendix D describes the building envelope and contains a table that is useful in determining which elements of a building are considered to be ceiling, wall, and floor/foundation components. Attachment A, *State Maps With Climate Zones*, contains state maps divided into climate zones that fall along county boundaries. The zones are shown graphically on each map, along with an alphabetical listing of the counties and their corresponding zone numbers. Attachment B, *Prescriptive Packages*, contains tables of prescriptive packages for each of the climate zones. To demonstrate compliance with the MEC, select a package of insulation levels from the table for your zone and document that your building complies with the requirements of the selected package. Also included in Attachment B are a summary of additional MEC requirements and three worksheets for documenting compliance. #### Chapter 2 # **Quick Start** This chapter provides quick-and-easy instructions for using the $MECcheck^{TM}$ state maps and prescriptive packages. Figure 1. Using the Prescriptive Packages #### 1. Find Your Climate Zone The state maps in Attachment A are divided into climate zones that fall along county boundaries. Based on the county in which your building is located, find your zone from the appropriate state map. The zones are shown graphically on each map along with an alphabetical listing of the counties and their corresponding zone numbers. # 2. Select a Prescriptive Package The tables of prescriptive packages in Attachment B correspond to the climate zones depicted on the state maps. Each climate zone has a one-page table of prescriptive packages from which you can select one package. If your building meets the insulation R-value, glazing, and (sometimes) heating and/or cooling equipment efficiency requirements specified for the package you select, then the building complies with the MEC insulation and window requirements. Refer to the back side of the prescriptive package tables for notes that further clarify the requirements. ## 3. Complete the Prescriptive Package Worksheet Fill in the *Prescriptive Package Worksheet Step-by-Step* to document your building's compliance with the insulation and window requirements of the MEC. Be sure to include the zone number for your building's location and the prescriptive package number for the package you selected. Copy the glazing area percentage, R-value, and U-value requirements specified in your selected package to the corresponding blanks on the right side of the worksheet. Write in the glazing area of your building and your proposed insulation R-values and glazing and door U-values on the left side of the worksheet. If the package you selected requires high-efficiency heating or cooling equipment, record the efficiency, make, and model number of the equipment you intend to install. # 4. Check for Compliance Your building complies if: - your glazing area is less than
or equal to the required glazing area - all proposed insulation R-values are greater than or equal to all required insulation R-values - all proposed glazing and door U-values are less than or equal to all required glazing and door U-values - your heating and cooling equipment meets the requirements specified for the package you selected (see Footnote 9 on the back side of the prescriptive package tables). #### Chapter 3 # Instructions The *Prescriptive Package Worksheet* in Attachment B can be used to document compliance with the insulation and window requirements of the MEC. The following instructions explain how to complete this worksheet. Figure 2 shows an example *Prescriptive Package Worksheet*. The numbers in Figure 2 identify the various locations on this worksheet that correspond to the following steps. #### **Step 1: Find Your Climate Zone** Examine the map for your state. Each state map is divided into climate zones that fall along county boundaries. The zones are shown graphically on each map along with an alphabetical listing of the counties and their corresponding zone numbers. Based on the county in which your building is to be located, determine your climate zone number. ## **Step 2: Select a Prescriptive Package** Locate the one-page table of prescriptive packages for the zone you identified in Step 1. Select a package for your building from this table. If your building meets the insulation R-value, glazing, and (sometimes) heating and cooling equipment efficiency requirements specified by the package you select, then the building complies with the MEC insulation and window requirements. Refer to the back side of the prescriptive package tables for notes that further clarify the requirements. The glazing U-value and the glazing area percentage listed for each package are the maximum allowed for that package. The glazing area and U-value requirements for any package can be altered by using the *Glazing Area/U-Value Trade-Off Worksheet* in Attachment B (instructions are given on the worksheet). The insulation R-values listed for each package are the minimum allowed for that package. R-value requirements refer to the R-value of the insulation only. Wall and ceiling insulation R-values refer to the sum of the stud cavity insulation plus insulating sheathing (if used). For example, an R-16 wall requirement can be met with R-13 cavity insulation and R-3 sheathing. It is important to select a package consistent with the proposed framing used in the building. For example, it would be impossible to comply with a package specifying R-38 ceiling insulation (approximately 12 in. thick) if the building plans include a cathedral ceiling with 2x8 framing (approximately 7.5 in. thick). Some of the packages specify high-efficiency heating equipment (*High Heating*), or high-efficiency cooling equipment (*High Cooling*), or a combination of both (*High Heat/Cool*). High-efficiency heating units have an annual fuel utilization efficiency (AFUE) of at least 90% or a heating seasonal performance factor (HSPF) of at least 7.8. High-efficiency cooling units have a seasonal energy efficiency ratio (SEER) of at least 12.0. For example, if you intend to install a 10 SEER air conditioner and a 92% AFUE furnace, the *High Heating* packages would apply to your building, but *High Cooling* and *High Heat/Cool* packages would not. If you plan to install more than one piece of heating equipment or more than one piece of cooling equipment, the equipment with the lowest efficiency must meet or exceed the efficiency required by the selected package. AFUE, HSPF, and SEER ratings can be obtained from manufacturer data sheets or certified product directories. # **Step 3: Complete the General Information Section** Fill in the information at the top of the *Prescriptive Package Worksheet*. Be sure to record your climate zone number and prescriptive package number. Figure 2. Prescriptive Package Worksheet Step-by-Step ## **Step 4: Complete the Required Section** Copy the *Glazing Area* percentage from the prescriptive package you have chosen to the space labeled *Maximum Glazing Area*. Depending on the package you have selected, this percentage will be 12%, 15%, 18%, 22%, or 25% for single-family buildings or 15%, 20%, 25%, or 30% for multifamily buildings. Copy the insulation R-value and glazing U-value requirements from the selected prescriptive package to the *Minimum R-Value* and *Maximum U-Value* sections of the worksheet. The required R-value for floors over outside air is the same as that for ceilings, so copy the ceiling R-value requirement from the selected prescriptive package to the *Minimum R-Value* box for floors over outside air. The slab R-value requirement is for unheated slabs. In all locations except Zone 1, add an additional R-2 if you intend to install a heated slab. A heated slab has ducts or hydronic heating elements in or under the slab. If high-efficiency heating equipment is specified in the package you have chosen, put an "X" in the box labeled *High Heating*. If high-efficiency cooling equipment is specified in the package you have chosen, put an "X" in the box labeled *High Cooling*. If both are specified, put an "X" in the box labeled *High Heating* & *Cooling*. If normal heating and cooling efficiency is specified in the package you selected, put an "X" in the box labeled *Normal*. ## **Step 5: Complete the Proposed Glazing Area Section** Calculate the total area (ft²) of all glazing assemblies (windows, sliding glass doors, skylights, etc.) located in the building envelope. The area of an assembly is the interior surface area of the entire assembly, including glazing, sash, curbing, and other framing elements. The nominal area or rough opening is acceptable for flat windows. The area of windows in the exterior walls of conditioned basements should be included. Windows in unconditioned basements are *NOT* included. Record the total area of all applicable assemblies in the space labeled *Glazing Area*. Next, calculate the gross wall area (ft^2) and record this area in the space labeled *Gross Wall Area*. The gross wall area includes the following: - all above-grade walls enclosing conditioned spaces (including attic kneewalls and skylight shafts) - the peripheral edges of floors (the area of the band joist and subfloor between floors) - walls of conditioned basements with an average depth less than 50% below grade (include the entire wall area -- even the below-grade portions). For further clarification, refer to the basement wall examples given in Step 6. - all windows and doors (including windows and doors in conditioned basements). Divide the glazing area by the gross wall area and multiply by 100 to determine the *Proposed Glazing Area* percentage. ## Step 6: Complete the Proposed R-Value Section Record the proposed R-value of the insulation to be installed in each applicable ceiling, wall, floor, basement wall, slab-edge, and crawl space wall component in the *Proposed R-Value* column of the worksheet. **Ceiling R-Value** Proposed R-values for ceilings represent the sum of the cavity insulation plus insulating sheathing (if used). For ventilated ceilings, insulating sheathing must be placed between the conditioned space and the ventilated portion of the roof (typically applied to the trusses or rafters immediately behind the drywall or other ceiling finish material). The ceiling R-value requirements do not assume a raised or oversized truss construction. If the insulation achieves the full insulation thickness over the exterior walls, R-30 insulation may be used to meet an R-38 insulation requirement and R-38 insulation may be used to meet an R-49 insulation requirement (see Footnote 3 on the back side of the prescriptive package tables). If you are taking credit for a raised or oversized truss, note this in the *Comments* section of the worksheet. **Wall R-Value** R-values for walls represent the sum of the cavity insulation plus insulating sheathing (if used). The wall R-value requirements are for wood-frame and mass walls. (a) However, the packages may be adapted for metal-frame walls by using one of the equivalent cavity and sheathing insulation R-value combinations provided in Appendix C. The use of metal-frame walls should be noted in the *Comments* section of the worksheet. **Floor R-Value** Floors over unconditioned space include floors over unconditioned crawl spaces, basements, and garages. Floors over outside air include floor cantilevers, the floor of an elevated building, and floors of overhangs (such as the floor above a recessed entryway or open carport). Floors over outside air must meet the ceiling R-value requirement. **Basement R-Value** Basement walls that enclose conditioned spaces must be insulated from the top of the basement wall to 10 ft below ground level or to the basement floor, whichever is less. The MEC*check*TM Software enables you to trade off the basement wall insulation depth as well as the insulation R-value. If you intend to install insulation on both the exterior and interior of the wall, provide the sum of both R-values. Walls of conditioned basements with an average depth 50% or more below grade are considered basement walls; walls over 50% above grade are considered above- ⁽a) The wall R-values listed in the Version 2.0 Prescriptive Packages were developed for wood-frame walls, but they can also be used for above-grade concrete, masonry, and log walls (referred to as mass walls). A mass wall R-value equivalency table which includes the MEC mass wall credit is planned for future versions. grade walls and must meet the wall R-value requirement for the package. The following examples help to clarify the treatment of basements with wood kneewalls, walk-out basements, and basement walls constructed from specialty foundation systems. #### Example 1: Wood Kneewalls Assume a basement is to be constructed with 3-ft-high wood kneewalls built on a 5-ft-high concrete
foundation. R-13 insulation will be installed in the wood kneewall cavities and R-5 rigid insulation will be installed on the concrete foundation walls. The wood kneewalls are completely above grade and fully insulated. The concrete foundation walls are 4 ft below grade and fully insulated. Because each basement wall is at least 50% below grade, both the masonry foundation and the wood kneewalls must be insulated to at least the basement R-value requirement specified in the selected prescriptive package. If the basement wall R-value requirement in the selected prescriptive package is R-5 or less, both the wood kneewalls and the concrete foundation walls meet the requirement and you may enter R-5 for the proposed R-value of the basement walls. If, however, the requirement is greater than R-5, you will have to perform an area-weighted average U-value calculation using the *R-Value/U-Value Weighted Average Work-sheet* to verify that the average basement wall R-value meets or exceeds the required R-value. #### Example 2: Walk-Out Basement Assume an 8-ft basement is to be built on a slope so that the front wall is 7 ft below grade and the rear wall is totally above grade. The ground level along both side walls is sloped so that approximately 50% of each wall is below grade. The rear basement wall will be wood-frame construction with R-19 insulation. The other three walls will be concrete walls with R-10 insulation. All four walls will be fully insulated. Because the front and side walls are at least 50% below grade, they must be insulated to at least the basement R-value requirement specified in the selected prescriptive package. The rear wall is not 50% below grade, however, and is therefore subject to the above-grade wall requirement. Note that the basement floor along the rear wall should be considered a slab-on-grade component. Slab insulation should be installed along the basement floor for the length of the rear wall. The slab insulation must meet or exceed the slab R-value requirement specified for the selected package. #### Example 3: Specialty Foundation Systems Manufacturers of insulating foam concrete form systems and pre-manufactured concrete panels with integrated insulation generally supply R-value ratings for the entire wall, not just the insulation. Where the R-value of the insulation alone is not known, the manufacturer overall wall R-value rating may be used. **Slab R-Value** The prescriptive package slab R-value requirements are for unheated slabs. Add an additional R-2 for heated slabs, except in Zone 1 which does not require slab insulation. For packages with a slab insulation requirement, the insulation must extend a total linear distance of at least 24 in. in Zones 2-12 and 48 in. in Zones 13-19. In the *Comments* section, indicate whether the slab will be heated or unheated. A heated slab is a slab with ducts or hydronic heating elements in or under the slab. The MEC*check*TM Software enables you to trade off the slab perimeter insulation depth as well as the insulation R-value. The insulation can be installed using any of the following configurations, but in all cases it must start at the top of the slab: - The slab insulation extends from the top of the slab downward to the required depth. - The slab insulation extends from the top of the slab downward to the bottom of the slab and then horizontally underneath the slab for a minimum total linear distance equal to or greater than the required depth. - The slab insulation extends from the top of the slab downward to the bottom of the slab and then horizontally away from the slab for a minimum total linear distance equal to or greater than the required depth. The horizontal insulation must be covered by pavement or at least 10 in. of soil. Figure 3. Slab Insulation Depth Requirement The top edge of insulation installed between the exterior wall and the interior slab can be cut at a 45° angle away from the exterior wall. **Crawl Space Wall R-Value** The crawl space wall R-value requirements are for walls of unventilated crawl spaces (i.e., not directly vented to the outside). The crawl space wall insulation must extend from the top of the wall to at least 12 in. below the outside finished grade. If the distance from the outside finished grade to the top of the footing is less than 12 in., the insulation must extend a total vertical plus horizontal distance of 24 in. from the outside finished grade. Figure 4 illustrates the crawl space wall insulation depth requirements. Figure 4. Crawl Space Wall Insulation Depth Requirement **Multiple R-Values** Some components may consist of more than one R-value (e.g., part of the ceiling may be insulated to R-38 and part to R-19). If each component R-value is greater than or equal to the required R-value, record the lowest component R-value. However, if one of the R-values is less than the required R-value, perform an area-weighted average R-value calculation using the R-Value/U-Value Weighted Average Worksheet. If the resulting average R-value is greater than or equal to the required R-value, the component complies and the average R-value should be transferred to the *Prescriptive Package Worksheet*. ## Step 7: Complete the Proposed U-Value Section **Glazing** Record the proposed U-values for glazing assemblies (such as windows, skylights, and sliding glass doors) in the *Proposed U-Value* column of the worksheet. U-values for glazing should be tested and documented by the manufacturer in accordance with the NFRC^(a) test procedure, taken from Table B-1 in Appendix B, or derived from an alternative test procedure or table accepted by your local jurisdiction. Center-of-glass U-values cannot be used. **Doors** In the *Proposed U-Value* column of the worksheet, record the proposed U-values for all opaque doors in the building envelope. U-values for doors must be based on manufacturer data, taken from Table B-2 in Appendix B, or derived from an alternative test procedure or table accepted by your local jurisdiction. The U-value requirement for all doors in the building envelope (regardless of the prescriptive package chosen) is 0.35. The prescriptive package approach allows you to exclude one door from this requirement. If more than one door fails to meet the 0.35 U-value requirement, perform an area-weighted average U-value calculation using the *R-Value/U-Value Weighted Average Worksheet* located on the back side of the *Prescriptive Package Worksheet* (one door may also be excluded from this calculation). If a door contains glass and an aggregate U-value rating for that door is not available, include the glass area of the door with your glazing and use the opaque door U-value to determine compliance of the door. **Multiple U-Values** Some buildings will use more than one glazing or door U-value (e.g., windows and sliding glass doors with different U-values may both be installed). If each U-value is less than or equal to the required U-value, record the lowest component U-value. However, if one of the U-values is too high, perform an area-weighted average U-value calculation using the *R-Value/U-Value Weighted Average Worksheet*. If the resulting average U-value is less than or equal to the required U-value, the component complies and the average U-value should be transferred to the *Prescriptive Package Worksheet*. ⁽a) National Fenestration Rating Council. NFRC 100-91: Procedure for Determining Fenestration Product Thermal Properties. Silver Spring, Maryland. ## **Step 8: Complete Equipment Efficiency Section** If the heating and cooling efficiency of the package you have selected is normal, leave this section blank. If high-efficiency heating or cooling equipment is specified in the package you select, record the proposed equipment efficiency in the space(s) labeled *Efficiency* and record the equipment make and model number in the space(s) labeled *Make and Model Number*. If you plan to install more than one piece of heating equipment or more than one piece of cooling equipment, you must enter the efficiency of the unit with the lowest rating. # **Step 9: Check for Compliance** Compliance is achieved if - the *Proposed Glazing Area* percentage is less than or equal to the *Maximum Glazing Area* percentage - all R-values in the *Proposed R-Value* column are greater than or equal to the corresponding values in the *Minimum R-Value* column - all glazing and door U-values in the *Proposed U-Value* column are less than or equal to the corresponding values in the *Maximum U-Value* column - your selected package specifies *Normal* equipment; OR your package specifies *High Heating* equipment and your proposed heating equipment has an AFUE of at least 90% or an HSPF of at least 7.8; OR your package specifies *High Cooling* equipment and your proposed heating equipment has a SEER of at least 12; OR your package specifies *High Heat/Cool* and your proposed equipment meets both of the above-listed requirements. If all components do not meet the requirements of the selected prescriptive package, you can select another package, modify the design to meet the selected package requirements, or select another compliance approach. When you have completed the *Prescriptive Package Worksheet*, sign and date the worksheet in the blanks provided. Transfer the insulation R-values and glazing and door U-values to the building plans or specifications. If you are taking credit for high-efficiency equipment, also transfer the efficiency, make, and model number of the equipment. #### Chapter 4 # **Example** The prescriptive package approach is illustrated in this section. Assume that you plan to build the single-family house shown in Figure 5 on a lot located in Greensboro, North Carolina. Greensboro is in Guilford County and is designated as Zone 8 on the North Carolina state map. For the purposes of this example, assume you have chosen Package 5 from the single-family prescriptive packages offered for Zone 8. Compliance for a
multifamily building is handled in much the same way, only packages should be selected from the tables developed specifically for multifamily buildings. Figure 5. Example House Table 1 lists the components that make up the building envelope, the dimensions of some of these components, and the proposed insulation R-values and window and door U-values. Figure 6 shows how to determine the proposed and required Rvalues recorded on the *Prescriptive Package Worksheet*. Table 1. Example House Specifications | Building Component | Area (ft²) | Insulation Level | |---|--------------|------------------------------------| | Ceilings | | | | With Attic | N/A | R-38 | | Cathedral | N/A | R-19 | | Walls (2x4 @ 16-in. O.C.) | | | | Without Sheathing ^(a) | 276 (gross) | R-13 | | With Sheathing | 1647 (gross) | R-13 (R-13 cavity + R-6 sheathing) | | Will Showing | 10., (81000) | R 17 (R 12 during : 12 d dinamina) | | Windows | 204 | U-0.38 | | Sliding Glass Doors | 84 | U-0.43 | | Doors | | | | Entrance | N/A | U-0.54 | | Garage to Family Room | N/A | U-0.35 | | Suruge to 1 | 1,711 | | | Floors | | | | Over Garage | N/A | R-19 | | Over Crawl Space | N/A | R-19 | | Slab-On-Grade | N/A | R-8 | | Bay Window Floor | N/A | R-19 | | (a) Walls without sheathing are located between the family room and the garage, the laundry room and the crawl space, and the garage and the living room. | | | # Determine Which Components Are Part of the Building Envelope The advantage of the prescriptive package approach over the trade-off approach and the software approach is that you are not required to know the areas of many of the building components (Table 1 lists only the areas that you will need). You DO need to compute a glazing area percentage, however, and this computation requires the gross wall area and total glazing area. Before you can determine the gross wall area of your building, you must first determine which walls are part of the building envelope and which are not. Only the building components that are part of the building envelope are relevant. Building envelope components are those that separate conditioned spaces (heated or cooled rooms) from outside air or from unconditioned spaces (rooms that are neither heated nor cooled). Walls, floors, and other building components separating two conditioned spaces are *NOT* part of the building envelope. **Walls** In this example, the garage is unconditioned, so the exterior garage walls are not part of the building envelope. The wall between the conditioned family room and the unconditioned garage is part of the building envelope. Likewise, the wall between the garage and the living room is part of the building envelope. Part of the laundry room wall separates the laundry room from the crawl space and the other part separates the laundry room from the kitchen. The portion adjacent to the crawl space is part of the building envelope because it separates the conditioned laundry room from the unconditioned crawl space. The portion adjacent to the kitchen can be ignored. Likewise, the wall between the upstairs bathrooms and the kitchen and the wall between the center bedroom and the living room are not part of the building envelope. Portions of both of these walls are also adjacent to outside air, and those portions are part of the building envelope. The following walls are part of the building envelope and their areas need to be included when computing the gross wall area: - all walls between interior conditioned space and outside air - the wall between the family room and the garage - the wall between the garage and the living room - the wall between the laundry room and the crawl space. **Floors** The floor of the bay window is considered a floor over outside air and must meet the ceiling R-value requirement. The floors over the garage and the crawl space are floors over unconditioned space, and must meet the floor R-value requirement. Because the floor over the crawl space is to be insulated, the crawl space is not part of the building envelope and the crawl space walls are not considered. The family room has a slab-on-grade floor which must meet the slab perimeter R-value requirement. **Glazing and Doors** There are two sliding glass doors in the building envelope -- one leading from the dining room to the larger deck and one leading from the master bedroom to the smaller deck. There are two opaque doors in the building envelope -- the front entry door and the door leading from the garage into the family room. # **Complete the Required Section** Transfer all of the requirements specified by Package 5 to the right side of the *Prescriptive Package Worksheet* (in the *REQUIRED* section). Record the maximum allowed glazing area (15% in this example) in the space labeled *Maximum Glazing Area*. Transfer the R-value and U-value requirements from Package 5 to the boxes under the *Minimum R-Value* and *Maximum U-Value* columns. Note that floors over outside air must meet the prescriptive package ceiling R-value requirement (R-19 in this example), so the ceiling requirement is listed across from the *Floor Over Outside Air* component. The U-value requirement for all doors is 0.35, so this value has been entered on the worksheet for you. Package 5 specifies *Normal* heating equipment efficiency, so place an "X" in the *Normal* box. 17 ## **Complete the Proposed Glazing Area Section** The glazing area (288 ft²) is the sum of all glazing assemblies, including the sliding glass doors and the garden window. The gross wall area (1923 ft²) equals the sum of the wall area, windows, doors, and sliding glass doors. The glazing area percentage is 100 times the glazing area divided by the gross wall area: Glazing Area Percentage = $$100 \times \frac{288}{1923} = 15.0\%$$ ## **Complete the Proposed R-Value Section** Record the R-values of the insulation that you intend to install in the *Proposed R-Value* column. These proposed values are listed in Table 1. The example house does not have a basement, so place "N/A" in the *Proposed R-Value* column for basement walls to indicate that they are not applicable. Although there is a crawl space, it is ventilated and the insulation will be installed on the floor over the crawl space, so place "N/A" in the *Proposed R-Value* column for crawl space walls as well. **Ceiling R-Value** Two ceiling insulation R-values will be installed in the house. R-38 insulation is proposed for the flat ceiling below a vented attic and R-19 insulation is proposed for the vaulted ceiling. Package 5 requires a minimum of R-19 ceiling insulation. Because the lowest proposed R-value (R-19 for the vaulted ceiling) is greater than or equal to the minimum required (also R-19), you may enter R-19 in the *Proposed R-Value* column for ceilings. You do not need to calculate an average R-value for ceilings. If the required ceiling R-value had been greater (e.g., R-21), an area-weighted average R-value calculation would have been necessary to show compliance with the requirements of Package 5. R-19 insulation is proposed for the floor of the bay window (floors over outside air are subject to the ceiling R-value requirement). Enter R-19 in the *Proposed R-Value* column for floors over outside air. **Wall R-Value** Most of the walls will be insulated with R-13 cavity insulation and covered with R-6 insulating sheathing. Cavity insulation and sheathing can be added together -- in this case resulting in R-19. However, R-13 cavity insulation *without* sheathing will be installed on walls between - the family room and the garage - the laundry room and the crawl space - the garage and the living room. Package 5 requires a minimum of R-13 wall insulation. Because the lowest proposed wall R-value (R-13) is greater than or equal to the minimum required (also R-13), you are not required to calculate an average R-value for walls. Enter R-13 in the *Proposed R-Value* column for walls. **Floor R-Value** The floor above the crawl space and the floor over the garage are both floors over unconditioned space. Both of these floors will be insulated with R-19 batt insulation. Enter R-19 for the *Floor Over Unconditioned Space* component. **Slab R-Value** Enter R-8 for the *Slab Floor* component. In the *Comments* column, indicate that the slab will be unheated. In all locations except Zone 1, heated slabs have more stringent requirements than unheated slabs (see Footnote 7 on the back side of the prescriptive package tables). Also indicate the depth of the insulation you intend to install (slab insulation must extend 24 in. in Zones 2-12 and 48 in. in Zones 13-19). ## Complete the Proposed U-Value Section Glazing U-Value Two different glazing U-values are proposed. The windows have a U-value of 0.38 and the sliding glass doors have a U-value of 0.43, both of which have been rated and labeled by the manufacturer in accordance with the NFRC test procedure. Because 0.43 is greater than the maximum U-value specified in Package 5 (0.40), you must calculate an area-weighted average U-value. Complete the *R-Value/U-Value Weighted Average Worksheet* and transfer the results to the front of the *Prescriptive Package Worksheet*. Figure 6 shows the portion of the *R-Value/U-Value Weighted Average Worksheet* used to calculate the average glazing U-value for this house (0.39). If both proposed U-values had been less than or equal to the required U-value, then the weighted-average computation would not have been necessary and you could have recorded the higher of the two U-values. **Door U-Value** The U-value requirement for all opaque doors (regardless of the prescriptive package chosen) is 0.35. The entry door has a U-value of 0.54 and the door from the garage to the family room has a U-value of 0.35. Therefore, the entry door does not meet the door U-value requirement
and the garage door meets it exactly. On average, the proposed door U-values will clearly not comply with this or any other package. However, one door may be exempted from this requirement (see Note b on the back side of the prescriptive package tables). This exemption allows one door to exceed the 0.35 U-value requirement. Because the entry door of the example house may be exempted and the garage door complies, record the U-value of the garage door (0.35) as the *Proposed U-Value* for the *Door* component. If more than one door had exceeded the door U-value requirement, an area-weighted average would have been necessary to show compliance. # **Complete the Proposed Heating Efficiency Section** Package 5 does not require high-efficiency equipment. You may leave this section blank. # **Check for Compliance** To verify compliance with the requirements of Prescriptive Package 5 for Zone 8, compare the *PROPOSED* and *REQUIRED* sections of the *Prescriptive Package Worksheet*. - The *Proposed Glazing Area* is less than or equal to the allowed *Maximum Glazing Area*. - The *Proposed R-Values* for each of the building components are greater than or equal to the required *Minimum R-Values*. - The *Proposed U-Values* for glazing and doors are less than or equal to the required *Maximum U-Values*. - There are no equipment efficiency requirements. You have demonstrated that your building design complies with the MEC insulation and window requirements (congratulations!). Sign and date the worksheet. Figure 6. Determining Proposed and Required R-Values and U-Values #### Appendix A # **Definitions** #### Addition The MEC applies to new residential buildings and additions to existing buildings. Additions can be shown to comply by themselves without reference to the rest of the building. Alternatively, the entire building (the existing building plus the new addition) can be shown to comply. #### **Basement Wall** Basement walls that enclose conditioned spaces are part of the building envelope. Basement wall refers to the opaque portion of the wall (excluding windows and doors). To be considered a basement wall, the average gross wall area (including openings) must be at least 50% below grade. For walls less than 50% below grade, include the entire opaque wall area as part of the above-grade walls. # **Building Envelope** The building envelope includes all components of a building that enclose conditioned spaces (see the definition of conditioned space). Building envelope components separate conditioned spaces from unconditioned spaces or from outside air. For example, walls and doors between an unheated garage and a living area are part of the building envelope; walls separating an unheated garage from the outside are not. Although floors of conditioned basements and conditioned crawl spaces are technically part of the building envelope, the MEC does not specify insulation requirements for these components and they can be ignored. #### Ceiling The ceiling requirements apply to portions of the roof and/or ceiling through which heat flows. Ceiling components include the interior surface of flat ceilings below attics, the interior surface of cathedral or vaulted ceilings, and skylights. The ceiling requirements also apply to floors over outside air, including floor cantilevers, floors of an elevated home, and floors of overhangs (such as the floor above a recessed entryway or open carport). # Conditioned **Space** A space is conditioned if heating and/or cooling is deliberately supplied to it or is indirectly supplied through uninsulated surfaces of water or heating equipment or through uninsulated ducts. For example, a basement with registers or heating devices designed to supply heat is conditioned. #### **Crawl Space** The MEC*check*TM crawl space wall insulation requirements are for the exterior walls of unventilated crawl spaces (i.e. not directly vented to the outside) below uninsulated floors. A crawl space wall component includes the opaque portion of a wall that encloses a crawl space and is partially or totally below grade. #### Door Doors include all openable opaque assemblies located in exterior walls of the building envelope. Doors with glass can be treated as a single door assembly, in which case an aggregate U-value (a U-value that includes both the glass and opaque area) must be used; OR the glass area of the door can be included with the other glazing and an opaque door U-value can be used to determine compliance of the door. **Dwelling Unit** A single housekeeping unit of one or more rooms providing complete, independent living facilities, including permanent provisions for living, sleeping, eating, cooking and sanitation. **Envelope** See Building Envelope Glazing Glazing is any translucent or transparent material in exterior openings of buildings, including windows, skylights, sliding glass doors, the glass areas of opaque doors, and glass block. Glazing Area The area of a glazing assembly is the interior surface area of the entire assembly, including glazing, sash, curbing, and other framing elements. The nominal area or rough opening is also acceptable for flat windows and doors. **Floor Area** Not all floors in a building are considered when computing the floor area for compliance purposes: • Floors over unconditioned spaces (such as floors over an unheated garage, basement, or crawl space) must be insulated. - Floors over outside air (such as floors of overhangs and floors of an elevated home) must also be insulated but are subject to the ceiling requirements rather than the floor over unconditioned space requirements. - In most locations, slab-on-grade floors of conditioned spaces must be insulated along the slab perimeter. - Floors of basements and crawl spaces are not subject to an insulation requirement and do not have to be included as a building envelope component, even if the basement or crawl space is conditioned. In some cases, however, crawl space wall insulation is required to extend down from the top of the wall to the top of the footing and then horizontally a short distance along the floor. - Floors separating two conditioned spaces are not subject to an insulation requirement and do not have to be included as a building envelope component. Gross Wall Area The gross wall area includes the opaque area of above-grade walls, the opaque area of walls of conditioned basements less than 50% below grade (including the below-grade portions), all windows and doors (including windows and doors of condi- tioned basements), and the peripheral edges of floors. Multifamily A multifamily building is a residential building three stories or less in height that contains three or more attached dwelling units. Multifamily buildings include apartments, condominiums, townhouses, and rowhouses. Hotels and motels are considered commercial rather than residential buildings. **Net Wall Area** The net wall area includes the opaque wall area of all above-grade walls enclosing conditioned spaces, the opaque area of conditioned basement walls less than 50% below grade (including the below-grade portions), and peripheral edges of floors. The net wall area does not include windows, doors, or other such openings, as they are treated separately. **Opaque Areas** Opaque areas as referenced in this guide include all areas of the building envelope except openings for windows, skylights, doors, and building service systems. For example, although solid wood and metal doors are opaque, they should not be included as part of the opaque wall area (also referred to as the net wall area). **Raised Truss** Raised truss refers to any roof/ceiling construction that allows the insulation to achieve its full thickness over the exterior walls. Several constructions allow for this, including elevating the heel (sometimes referred to as an energy truss, raised-heel truss, or Arkansas truss), use of cantilevered or oversized trusses, lowering the ceiling joists, or framing with a raised rafter plate. **R-Value** R-value (h·ft²·°F/Btu) is a measure of thermal resistance, or how well a material or series of materials resists the flow of heat. R-value is the reciprocal of U-value: $$R$$ - $Value = \frac{1}{U$ - $Value}$ **Single Family** As defined by the MEC, a single-family building is a detached one- or two-family residential building. Slab Edge Slab edge refers to the perimeter of a slab-on-grade floor, where the top edge of the slab floor is above the finished grade or 12 in. or less below the finished grade. **U-Value** U-value (Btu/h·ft²· $^{\circ}$ F) is a measure of how well a material or series of materials conducts heat. U-values for window and door assemblies are the reciprocal of the assembly R-value: $$U$$ - $Value = \frac{1}{R$ - $Value}$ For other building assemblies (such as a wall), the R-value used in the above equation is the R-value of the entire assembly, not just the insulation. #### Appendix B # **Glazing and Door U-Values** The glazing and opaque door U-value tables provide default U-values for glazing and doors based on the glazing or door features. The U-values in these tables can be used in the absence of NFRC-labeled U-values or manufacturer data. Glazing and doors cannot receive credit for features that cannot be clearly detected, such as argon gas fills and low-emissivity (low-E) coatings. Windows with these features may achieve much lower U-values than those listed in Table B-1. For example, a double-pane wood or vinyl window with low-E glass may have a U-value around 0.38. The same window with argon gas may be rated at 0.34. Therefore, it may be advantageous to use test U-values for these types of windows. Where a composite of materials from two different product types is used, the window or door must be assigned the higher U-value. Table B-1. U-Values for Windows, Glazed Doors, and Skylights | Frame/Glazing Features | Single Pane | Double Pane | |-----------------------------|-------------
--------------------| | Metal Without Thermal Break | | | | Operable | 1.30 | 0.87 | | Fixed | 1.17 | 0.69 | | Door | 1.26 | 0.80 | | Skylight | 2.02 | 1.30 | | Metal With Thermal Break | | | | Operable | 1.07 | 0.67 | | Fixed | 1.11 | 0.63 | | Door | 1.10 | 0.66 | | Skylight | 1.93 | 1.13 | | Metal-Clad Wood | | | | Operable | 0.98 | 0.60 | | Fixed | 1.05 | 0.58 | | Door | 0.99 | 0.57 | | Skylight | 1.50 | 0.88 | | Wood/Vinyl | | | | Operable | 0.94 | 0.56 | | Fixed | 1.04 | 0.57 | | Door | 0.98 | 0.56 | | Skylight | 1.47 | 0.85 | | Glass Block Assemblies | 0. | 60 | Table B-2. U-Values for Non-Glazed Doors | Steel Doors | | | |---|------------------------------|------------------------------| | Without Foam Core
With Foam Core | 0
0 | | | Wood Doors | Without Storm | With Storm | | Panel With 7/16-in. Panels Hollow Core Flush Panel With 1 1/8-in. Panels Solid Core Flush | 0.54
0.46
0.39
0.40 | 0.36
0.32
0.28
0.26 | #### Appendix C # Metal-Frame Wall Equivalent R-Values The MEC*check*TM Prescriptive Packages give R-value requirements for wood-frame walls. Metal-frame walls can comply with these requirements if equivalent cavity and sheathing insulation R-values are selected from the following tables. Use the table below for 16-in. O.C. metal-frame wall constructions. Use the table on the back side for 24-in. O.C. metal-frame wall constructions. The left column lists the wood-frame wall R-value requirements specified in the prescriptive packages. The right column lists equivalent metal-frame wall cavity and sheathing R-value requirements. An equivalent metal wall must be insulated to one of the cavity plus sheathing R-value combinations listed to the right of the wood-frame wall requirement. Example: A metal-frame house is being built to the specifications of Prescriptive Package 7 in Zone 8. The wood-frame wall R-value requirement for this package is R-13. The metal-frame walls are to be 16-in. O.C. construction with R-5 sheathing. The first table below indicates that R-15 cavity insulation must be installed. The other acceptable combinations are R-11 cavity insulation with R-7 sheathing and R-21 cavity insulation with R-4 sheathing. Table C-1. 16-in. O.C. Metal-Frame Wall Equivalent R-Values | Wood-Frame
Wall R-Value | Equivalent Metal-Frame Wall
Cavity and Sheathing R-Value ^(a) | | |---|--|--| | R-11 | R-0+R-10, R-11+R-5, R-15+R-4, R-21+R-3 | | | R-13 | R-11+R-6, R-15+R-5, R-21+R-4 | | | R-14 | R-11+R-7, R-15+R-6, R-19+R-5 | | | R-15 | R-11+R-7, R-19+R-6, R-25+R-5 | | | R-16 | R-11+R-9, R-15+R-8, R-21+R-7 | | | R-17 | R-11+R-10, R-15+R-9, R-21+R-8 | | | R-18 | R-13+R-10, R-19+R-9, R-25+R-8 | | | R-19 | R-15+R-10, R-21+R-9 | | | R-20 | R-19+R-10, R-25+R-9 | | | R-21 | R-25+R-10 | | | (a) The cavity insulation R-value requirement is listed first, followed by the sheathing R-value requirement. | | | Table C-2. 24-in. O.C. Metal-Frame Wall Equivalent R-Values | Wood-Frame
Wall R-Value | Equivalent Metal-Frame Wall Cavity and Sheathing R-Value (a) | |---|--| | R-11 | R-0+R-10, R-11+R-4, R-13+R-3, R-19+R-2, R-25+R-0 | | R-13 | R-11+R-5, R-15+R-4, R-19+R-3, R-25+R-2 | | R-14 | R-11+R-6, R-13+R-5, R-19+R-4, R-25+R-3 | | R-15 | R-11+R-6, R-15+R-5, R-19+R-4, R-25+R-3 | | R-16 | R-11+R-8, R-15+R-7, R-19+R-6, R-25+R-5 | | R-17 | R-11+R-9, R-13+R-8, R-19+R-7, R-25+R-6 | | R-18 | R-11+R-10, R-13+R-9, R-15+R-8, R-21+R-7 | | R-19 | R-11+R-10, R-15+R-9, R-19+R-8, R-25+R-7 | | R-20 | R-13+R-10, R-15+R-9, R-21+R-8 | | R-21 | R-15+R-10, R-19+R-9, R-25+R-8 | | (a) The cavity insulation R-value require | ment is listed first, followed by the sheathing R-value requirement. | #### Appendix D ## The Building Envelope The MEC requirements are intended to limit heat loss and air leakage through the building envelope. The building envelope includes all of the building components that separate conditioned spaces (conditioned space is defined in Appendix A) from unconditioned spaces or from outside air. For example, the walls and doors between an unheated garage and a living area are part of the building envelope; the walls separating an unheated garage from the outside are not. Walls, floors, and other building components separating two conditioned spaces (such as an interior partition wall) are *NOT* part of the building envelope, nor are common or party walls which separate dwelling units in multifamily buildings. You can think of the building envelope as the boundary separating the inside from the outside and through which heat is transferred. Areas that have no heating or cooling sources are considered to be outside the building envelope. A space is conditioned if heating and/or cooling is deliberately supplied to it or is indirectly supplied through uninsulated surfaces of water or heating equipment or through uninsulated ducts. To use the MEC*check*TM materials, you must specify proposed insulation levels for ceiling, wall, floor, basement wall, slab-edge, and crawl space wall components located in the building envelope. In some cases, it may be unclear how to classify a given building element. For example, are skylight shafts considered a wall component or a ceiling component? The following table can be used to help determine how a given building envelope assembly should be entered in the MEC*check*TM materials. Table D-1. Building Envelope Components **Ceiling Components** | Ceiling | Flat ceilings Cathedral or vaulted ceilings Dormer roofs Bay window roofs Overhead portions of an interior stairway to an attic | |---|--| | Floors Over
Outside Air ^(a) | Attic hatches Floors of overhangs (such as the floor above a recessed entryway or carport) Floor cantilevers Floors of an elevated home | | Skylights (a) The insulation requireme | Skylight assemblies nts for floors over outside air are the same as those for ceilings. | **Wall Components** | Wall | Opaque portions of above-grade walls Basement walls and kneewalls less than 50% below grade Peripheral edges of floors Gables walls bounding conditioned space Dormer walls Roof or attic kneewalls Through-wall chimneys Walls of an interior stairway to an unconditioned basement Skylight shafts | |--------------|--| | Glazing Door | Windows (including basement windows) Sliding glass doors Glass block Transparent portions of doors Opaque portions of all doors (including basement doors) | Floor and Foundation Components | Floor Over
Unconditioned Space | Floors over an unconditioned crawl space, basement, garage, or similar unconditioned space | |-----------------------------------|---| | Basement Wall | Opaque portions of basement walls 50% or more below grade and basement kneewalls (if part of a basement wall 50% or more below grade) | | Slab Floor | Perimeter edges of slab-on-grade floors | | Crawl Space Wall | Walls of unventilated crawl spaces below uninsulated floors | #### Appendix E ## **Counties By Climate Zone** | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |----------------------|--------|--------------------|---------|----------------------|--------|------------------------------|--------|----------------|----------| | ALABAMA | | Wilcox | 5 | Boone | 9 | Van Buren | 8 | COLORADO | | | Autauga | 6 | Winston | 7 | Bradley | 6 | Washington | 9 | Adams | 13 | | Baldwin | 4 | | | Calhoun | 6 | White | 7 | Alamosa | 16 | | Barbour | 5 | ALASKA BURO | UGHS | Carroll | 9 | Woodruff | 7 | Arapahoe | 13 | | Bibb | 6 | AND REAA's | | Chicot | 6 | Yell | 7 | Archuleta | 16 | | Blount | 7 | Adak Region | 16 | Clark | 6 | | | Baca | 11 | | Bullock | 5 | Alaska Gateway | 19 | Clay | 8 | CALIFORNIA | | Bent | 11 | | Butler | 5 | Aleutian Region | 17 | Cleburne | 8 | Alameda | 6 | Boulder | 13 | | Calhoun | 6 | Aleutians East | 17 | Cleveland | 6 | Alpine | 15 | Chaffee | 16 | | Chambers | 6 | Anchorage | 17 | Columbia | 6 | Amador | 8 | Cheyenne | 13 | | Cherokee | 7 | Annette Island | 15 | Conway | 7 | Butte | 6 | Clear Creek | 17 | | Chilton | 6 | Bering Straits | 19 | Craighead | 8 | Calaveras | 8 | Conejos | 16 | | Choctaw | 5 | Bristol Bay | 17 | Crawford | 8 | Colusa | 6 | Costilla | 16 | | Clarke | 5 | Chatham | 16 | Crittenden | 7 | Contra Costa | 6 | Crowley | 11 | | Clay | 7 | Chugach | 17 | Cross | 7 | Del Norte | 9 | Custer | 16 | | Cleburne | 7 | Copper River | 18 | Dallas | 6 | El Dorado | 8 | Delta | 13 | | Coffee | 4 | Delta/Greely | 18 | Desha | 6 | Fresno | 6 | Denver | 13 | | Colbert | 8 | Denali | 18 | Drew | 6 | Glenn | 6 | Dolores | 15 | | Conecuh | 5 | Fairbanks N. Star | r 18 | Faulkner | 7 | Humboldt | 9 | Douglas | 13 | | Coosa | 6 | Haines | 16 | Franklin | 8 | Imperial | 3 | Eagle | 15 | | Covington | 4 | Iditarod Area | 19 | Fulton | 8 | Inyo | 9 | El Paso | 13 | | Crenshaw | 5 | Juneau | 16 | Garland | 7 | Kern | 5 | Elbert | 13 | | Cullman | 7 | Kashunamiut | 18 | Grant | 6 | Kings | 6 | Fremont | 11 | | Dale | 4 | Kenai Peninsula | 17 | Greene | 8 | Lake | 8 | Garfield | 15 | | Dallas | 5 | Ketchikan | | Hempstead | 7
 Lassen | 13 | Gilpin | 13 | | De Kalb | 8 | Gateway | 15 | Hot Spring | 7 | Los Angeles | 4 | Grand | 17 | | Elmore | 6 | Kodiak Island | 16 | Howard | 7 | Madera | 6 | Gunnison | 17 | | Escambia | 4 | Kuspuk | 18 | Independence | 8 | Marin | 6 | Hinsdale | 17 | | Etowah | 7 | Lake & Peninsula | | Izard | 8 | Mariposa | 8 | Huerfano | 11 | | Fayette | 7 | Lower Kuskokwir | | Jackson | 8 | Mendocino | 8 | Jackson | 17 | | Franklin | 8 | Lower Yukon | 18 | Jefferson | 6 | Merced | 6 | Jefferson | 13 | | Geneva | 4 | Matanuska- | | Johnson | 8 | Modoc | 15 | Kiowa | 13 | | Greene | 5 | Susitna | 17 | Lafayette | 6 | Mono | 15 | Kit Carson | 13 | | Hale | 5 | North Slope | 19 | Lawrence | 8 | Monterey | 6 | La Plata | 15 | | Henry | 4 | Northwest Arctic | 19 | Lee | 7 | Napa | 6 | Lake | 17 | | Houston | 4 | Pribilof Islands | 17 | Lincoln | 6 | Nevada | 11 | Larimer | 13 | | Jackson | 8 | Sitka | 15 | Little River | 6 | Orange | 4 | Las Animas | 11 | | Jefferson | 6 | Southeast Island | 15 | Logan | 7 | Placer | 8 | Lincoln | 13 | | Lamar | 7 | Southwest Region | | Lonoke | 7 | Plumas | 13 | Logan | 13 | | Lauderdale | 8 | Yakutat | 17 | Madison
Marion | 9
9 | Riverside | 4 | Mesa | 13 | | Lawrence | 8 | Yukon Flats | 19 | Miller | 6 | Sacramento | 6
6 | Mineral | 17 | | Lee | 6
8 | Yukon-Koyukuk | 19 | | 8 | San Benito | 4 | Moffat | 15
15 | | Limestone
Lowndes | 5 | Yupiit | 18 | Mississippi | 8
7 | San Bernardino | 3 | Montezuma | 13 | | Macon | 5
6 | ADIZONA | | Monroe | 8 | San Diego | 3
6 | Montrose | 13 | | | 8 | ARIZONA | 10 | Montgomery
Nevada | 6 | San Francisco
San Joaquin | 6 | Morgan | 13 | | Madison
Marengo | 5 | Apache | 13
6 | Newton | 9 | San Luis Obispo | 6 | Otero
Ouray | 15 | | Marion | 7 | Cochise | | Ouachita | 6 | San Mateo | 6 | Park | 17 | | Marshall | 8 | Coconino
Gila | 14
8 | Perry | 7 | Santa Barbara | 5 | Phillips | 17 | | Mobile | 4 | Graham | 6 | Phillips | 7 | Santa Clara | 6 | Pitkin | 17 | | Monroe | 5 | Greenlee | 6 | Pike | 7 | Santa Cruz | 6 | Prowers | 11 | | Montgomery | 6 | | 3 | Poinsett | 8 | Shasta | 6 | Pueblo | 11 | | Morgan | 8 | La Paz
Maricopa | 3 | Polk | 8 | Sierra | 11 | Rio Blanco | 15 | | Perry | 5 | Mohave | 7 | Pope | 8 | Siskiyou | 11 | Rio Grande | 17 | | Pickens | 6 | Navajo | 10 | Prairie | 7 | Solano | 6 | Routt | 17 | | Pike | 5 | Pima | 4 | Pulaski | 7 | Sonoma | 6 | Saguache | 16 | | Randolph | 7 | Pinal | 4 | Randolph | 8 | Stanislaus | 6 | San Juan | 17 | | Russell | 5 | Santa Cruz | 6 | Saline | 7 | Sutter | 6 | San Miguel | 15 | | Shelby | 6 | Yavapai | 10 | Scott | 7 | Tehama | 6 | Sedgwick | 13 | | St Clair | 6 | | 3 | Searcy | 9 | Trinity | 9 | Summit | 17 | | Sumter | 5 | Yuma | 3 | Sebastian | 8 | Tulare | 6 | Teller | 13 | | Talladega | 5
6 | ARKANSAS | | Sevier | o
7 | Tuolumne | 8 | Washington | 13 | | Tallapoosa | 6 | | 6 | Sharp | 8 | Ventura | 4 | Weld | 13 | | Tuscaloosa | 6 | Arkansas | 6
6 | St Francis | 7 | Yolo | 6 | Yuma | 13 | | Walker | 6 | Ashley
Baxter | 9 | Stone | 9 | Yuba | 6 | ı uına | 13 | | Washington | 5 | Benton | 9 | Union | 6 | ı uba | U | | | | · vasi iii igitiri | J | DEHLOH | 9 | 0111011 | 0 | | | | | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |--------------|------|---------------|------|--------------------|--------|------------|----------|--------------|------| | CONNECTICUT | | Santa Rosa | 4 | Forsyth | 8 | Taliaferro | 6 | Oneida | 15 | | Fairfield | 12 | Sarasota | 2 | Franklin | 7 | Tattnall | 4 | Owyhee | 12 | | Hartford | 13 | Seminole | 2 | Fulton | 7 | Taylor | 5 | Payette | 12 | | Litchfield | 14 | St Johns | 3 | Gilmer | 8 | Telfair | 5 | Power | 15 | | Middlesex | 12 | St Lucie | 2 | Glascock | 6 | Terrell | 5 | Shoshone | 14 | | New Haven | 12 | Sumter | 2 | Glynn | 4 | Thomas | 4 | Teton | 16 | | New London | 12 | Suwannee | 3 | Gordon | 8 | Tift | 5 | Twin Falls | 14 | | Tolland | 14 | Taylor | 3 | Grady | 4 | Toombs | 4 | Valley | 16 | | Windham | 14 | Union | 3 | Greene | 6 | Towns | 8 | Washington | 13 | | vviilanam | 1-7 | Volusia | 2 | Gwinnett | 7 | Treutlen | 5 | ***domington | 10 | | DELAWARE | | Wakulla | 4 | Habersham | 8 | Troup | 6 | ILLINOIS | | | Kent | 9 | Walton | 4 | Hall | 7 | Turner | 5 | Adams | 12 | | | | Washington | 4 | Hancock | 6 | | 5 | | 10 | | New Castle | 10 | vvasnington | 4 | | 7 | Twiggs | 8 | Alexander | | | Sussex | 9 | | | Haralson
Harris | | Union | 5 | Bond | 11 | | | | 0500014 | | | 6 | Upson | | Boone | 14 | | DC | | GEORGIA | _ | Hart | 7 | Walker | 8 | Brown | 12 | | Washington | 10 | Appling | 4 | Heard | 6 | Walton | 7 | Bureau | 13 | | | | Atkinson | 4 | Henry | 7 | Ware | 4 | Calhoun | 11 | | FLORIDA | | Bacon | 4 | Houston | 5 | Warren | 6 | Carroll | 14 | | Alachua | 3 | Baker | 4 | Irwin | 5 | Washington | 6 | Cass | 12 | | Baker | 3 | Baldwin | 6 | Jackson | 7 | Wayne | 4 | Champaign | 12 | | Bay | 4 | Banks | 7 | Jasper | 6 | Webster | 5 | Christian | 11 | | Bradford | 3 | Barrow | 7 | Jeff Davis | 4 | Wheeler | 5 | Clark | 12 | | Brevard | 2 | Bartow | 7 | Jefferson | 6 | White | 8 | Clay | 11 | | Broward | 1 | Ben Hill | 5 | Jenkins | 5 | Whitfield | 8 | Clinton | 10 | | Calhoun | 4 | Berrien | 4 | Johnson | 5 | Wilcox | 5 | Coles | 12 | | Charlotte | 2 | Bibb | 5 | Jones | 6 | Wilkes | 7 | Cook | 14 | | Citrus | 2 | Bleckley | 5 | Lamar | 6 | Wilkinson | 5 | Crawford | 11 | | Clay | 3 | Brantley | 4 | Lanier | 4 | Worth | 5 | Cumberland | 12 | | Collier | 1 | Brooks | 4 | Laurens | 5 | | | De Kalb | 14 | | Columbia | 3 | Bryan | 4 | Lee | 5 | HAWAII | | De Witt | 12 | | Dade | 1 | Bulloch | 5 | Liberty | 4 | Hawaii | 1 | Douglas | 12 | | De Soto | 2 | Burke | 6 | Lincoln | 6 | Honolulu | 1 | Du Page | 14 | | Dixie | 3 | Butts | 7 | Long | 4 | Kalawao | 1 | Edgar | 12 | | | | Calhoun | 5 | Lowndes | 4 | Kauai | 1 | Edwards | 11 | | Duval | 3 | Camden | 4 | Lumpkin | 8 | Maui | 1 | Effingham | 11 | | Escambia | 4 | | | | 5 | Iviaui | ' | | 11 | | Flagler | 3 | Candler | 5 | Macon | 5
7 | IDALIO | | Fayette | | | Franklin | 4 | Carroll | 7 | Madison | | IDAHO | 40 | Ford | 13 | | Gadsden | 4 | Catoosa | 8 | Marion | 5 | Ada | 12 | Franklin | 10 | | Gilchrist | 3 | Charlton | 4 | Mcduffie | 6 | Adams | 15 | Fulton | 13 | | Glades | 1 | Chatham | 4 | Mcintosh | 4 | Bannock | 15 | Gallatin | 10 | | Gulf | 4 | Chattahoochee | 5 | Meriwether | 6 | Bear Lake | 15 | Greene | 11 | | Hamilton | 3 | Chattooga | 8 | Miller | 4 | Benewah | 14 | Grundy | 13 | | Hardee | 2 | Cherokee | 8 | Mitchell | 4 | Bingham | 15 | Hamilton | 10 | | Hendry | 1 | Clarke | 7 | Monroe | 6 | Blaine | 15 | Hancock | 13 | | Hernando | 2 | Clay | 5 | Montgomery | 5 | Boise | 15 | Hardin | 10 | | Highlands | 2 | Clayton | 7 | Morgan | 6 | Bonner | 15 | Henderson | 13 | | Hillsborough | 2 | Clinch | 4 | Murray | 8 | Bonneville | 15 | Henry | 13 | | Holmes | 4 | Cobb | 7 | Muscogee | 5 | Boundary | 15 | Iroquois | 13 | | Indian River | 2 | Coffee | 5 | Newton | 7 | Butte | 16 | Jackson | 10 | | Jackson | 4 | Colquitt | 4 | Oconee | 7 | Camas | 15 | Jasper | 11 | | Jefferson | 4 | Columbia | 6 | Oglethorpe | 7 | Canyon | 12 | Jefferson | 11 | | Lafayette | 3 | Cook | 4 | Paulding | 7 | Caribou | 15 | Jersey | 10 | | Lake | 2 | Coweta | 7 | Peach | 5 | Cassia | 14 | Jo Daviess | 14 | | Lee | 1 | Crawford | 5 | Pickens | 8 | Clark | 15 | Johnson | 10 | | Leon | 4 | Crisp | 5 | Pierce | 4 | Clearwater | 12 | Kane | 14 | | Levy | 2 | Dade | 8 | Pike | 6 | Custer | 16 | Kankakee | 13 | | Liberty | 4 | Dawson | 8 | Polk | 7 | Elmore | 13 | Kendall | 13 | | Madison | 3 | De Kalb | 7 | Pulaski | 5 | Franklin | 15 | Knox | 13 | | Manatee | 2 | Decatur | 4 | Putnam | 6 | Fremont | 16 | La Salle | 13 | | Marion | 2 | Dodge | 5 | Quitman | 5 | Gem | 13 | Lake | 14 | | Martin | 1 | Dooly | 5 | Rabun | 8 | Gooding | 13 | Lawrence | 11 | | Monroe | 1 | Dougherty | 5 | Randolph | 5 | Idaho | 15 | Lee | 14 | | Nassau | 3 | Douglas | 7 | Richmond | 6 | Jefferson | 16 | Livingston | 13 | | Okaloosa | 4 | Early | 5 | Rockdale | 7 | Jerome | 14 | Logan | 12 | | | 2 | Echols | 4 | Schley | 5 | Kootenai | 14 | Macon | 12 | | Okeechobee | | | 4 | Screven | 5 | | | Macoupin | 11 | | Orange | 2 | Effingham | | Seminole | 4 | Latah | 14
15 | | | | Osceola | 2 | Elbert | 7 | | | Lemhi | 15 | Madison | 10 | | Palm Beach | 1 | Emanuel | 5 | Spalding | 7 | Lewis | 15 | Marion | 11 | | Pasco | 2 | Evans | 4 | Stephens | 7 | Lincoln | 15 | Marshall | 13 | | Pinellas | 2 | Fannin | 8 | Stewart | 5 | Madison | 16 | Mason | 12 | | Polk | 2 | Fayette | 7 | Sumter | 5 | Minidoka | 15 | Massac | 10 | | Putnam | 3 | Floyd | 7 | Talbot | 5 | Nez Perce | 12 | Mcdonough | 13 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |-----------------|------|------------------|------|---------------|----------|---------------------|------|------------------|------| | Mchenry | 14 | Hendricks | 12 | Buena Vista | 15 | Sioux | 15 | Lyon | 11 | | Mclean | 12 | Henry | 12 | Butler | 15 | Story | 14 | Marion | 11 | | Menard | 12 | Howard | 13 | Calhoun | 15 | Tama | 14 | Marshall | 12 | | Mercer | 13 | Huntington | 14 | Carroll | 14 | Taylor | 13 | Mcpherson | 11 | | Monroe | 10 | Jackson | 11 | Cass | 14 | Union | 13 | Meade | 10 | | Montgomery | 11 | Jasper | 13 | Cedar | 14 | Van Buren | 13 | Miami | 10 | | Morgan | 12 | Jay | 13 | Cerro Gordo | 15 | Wapello | 13 | Mitchell | 12 | | Moultrie | 12 | Jefferson | 10 | Cherokee | 15 | Warren | 14 | Montgomery | 9 | | Ogle | 14 | Jennings | 11 | Chickasaw | 15 | Washington | 13 | Morris | 11 | | Peoria | 13 | Johnson | 12 | Clarke | 13 | Wayne | 13 | Morton | 10 | | Perry | 10 | Knox | 11 | Clay | 15 | Webster | 15 | Nemaha | 11 | | Piatt | 12 | Kosciusko | 14 | Clayton | 15 | Winnebago | 15 | Neosho | 9 | | Pike | 12 | La Porte | 13 | Clinton | 13 | Winneshiek | 15 | Ness | 12 | | Pope | 10 | | 14 | Crawford | 14 | Woodbury | 15 | Norton | 13 |
 Pulaski | 10 | Lagrange
Lake | 13 | Dallas | 14 | Worth | 15 | | 10 | | | 13 | | | Dalias | | | | Osage
Osborne | 12 | | Putnam | | Lawrence | 11 | | 13 | Wright | 15 | | | | Randolph | 10 | Madison | 13 | Decatur | 13 | KANCAC | | Ottawa | 11 | | Richland | 11 | Marion | 12 | Delaware | 15 | KANSAS | | Pawnee | 11 | | Rock Island | 13 | Marshall | 13 | Des Moines | 13 | Allen | 10 | Phillips | 12 | | Saline | 10 | Martin | 11 | Dickinson | 15 | Anderson | 10 | Pottawatomie | 11 | | Sangamon | 12 | Miami | 14 | Dubuque | 14 | Atchison | 11 | Pratt | 10 | | Schuyler | 12 | Monroe | 11 | Emmet | 15 | Barber | 9 | Rawlins | 13 | | Scott | 12 | Montgomery | 12 | Fayette | 15 | Barton | 11 | Reno | 11 | | Shelby | 11 | Morgan | 12 | Floyd | 15 | Bourbon | 10 | Republic | 12 | | St Clair | 10 | Newton | 13 | Franklin | 15 | Brown | 11 | Rice | 11 | | Stark | 13 | Noble | 14 | Fremont | 13 | Butler | 10 | Riley | 11 | | Stephenson | 14 | Ohio | 11 | Greene | 14 | Chase | 10 | Rooks | 12 | | Tazewell | 12 | Orange | 11 | Grundy | 15 | Chautauqua | 9 | Rush | 11 | | Union | 10 | Owen | 12 | Guthrie | 14 | Cherokee | 9 | Russell | 11 | | Vermilion | 12 | Parke | 12 | Hamilton | 15 | Cheyenne | 13 | Saline | 11 | | Wabash | 11 | Perry | 10 | Hancock | 15 | Clark | 10 | Scott | 12 | | Warren | 13 | Pike | 11 | Hardin | 15 | Clay | 11 | Sedgwick | 10 | | Washington | 10 | Porter | 13 | Harrison | 14 | Cloud | 12 | Seward | 10 | | Wayne | 11 | Posey | 10 | Henry | 13 | Coffey | 10 | Shawnee | 11 | | White | 10 | Pulaski | 13 | Howard | 15 | Comanche | 9 | Sheridan | 12 | | Whiteside | 14 | Putnam | 12 | Humboldt | 15 | Cowley | 9 | Sherman | 13 | | Will | 13 | Randolph | 13 | lda | 15 | Crawford | 9 | Smith | 12 | | Williamson | 10 | Ripley | 11 | lowa | 14 | Decatur | 13 | Stafford | 11 | | Winnebago | 14 | Rush | 12 | Jackson | 14 | Dickinson | 11 | Stanton | 11 | | Woodford | 13 | Scott | 11 | Jasper | 14 | Doniphan | 11 | Stevens | 10 | | | | Shelby | 12 | Jefferson | 13 | Douglas | 10 | Sumner | 9 | | INDIANA | | Spencer | 10 | Johnson | 13 | Edwards | 11 | Thomas | 13 | | Adams | 13 | St Joseph | 13 | Jones | 14 | Elk | 9 | Trego | 12 | | Allen | 13 | Starke | 13 | Keokuk | 13 | Ellis | 12 | Wabaunsee | 11 | | Bartholomew | 11 | Steuben | 14 | Kossuth | 15 | Ellsworth | 11 | Wallace | 12 | | Benton | 13 | Sullivan | 11 | Lee | 13 | Finney | 11 | Washington | 12 | | Blackford | 13 | Switzerland | 10 | Linn | 14 | Ford | 11 | Wichita | 12 | | Boone | 12 | Tippecanoe | 13 | Louisa | 13 | Franklin | 10 | Wilson | 9 | | Brown | 11 | Tipton | 13 | Lucas | 13 | Geary | 11 | Woodson | 10 | | Carroll | 13 | Union | 12 | Lyon | 15 | Gove | 12 | Wyandotte | 11 | | | 13 | | 10 | Madison | 14 | | 12 | vvyandotte | 111 | | Cass | | Vanderburgh | 12 | | 13 | Graham | | KENTUCKY | | | Clark | 10 | Vermillion | | Mahaska | | Grant | 11 | KENTUCKY | 0 | | Clay | 12 | Vigo | 12 | Marion | 13 | Gray | 11 | Adair | 9 | | Clinton | 13 | Wabash | 14 | Marshall | 14 | Greeley | 12 | Allen | 9 | | Crawford | 11 | Warren | 12 | Mills | 13 | Greenwood | 10 | Anderson | 10 | | Daviess | 11 | Warrick | 10 | Mitchell | 15 | Hamilton | 11 | Ballard | 9 | | De Kalb | 13 | Washington | 11 | Monona | 14 | Harper | 9 | Barren | 9 | | Dearborn | 11 | Wayne | 12 | Monroe | 13 | Harvey | 11 | Bath | 11 | | Decatur | 12 | Wells | 13 | Montgomery | 13 | Haskell | 11 | Bell | 10 | | Delaware | 13 | White | 13 | Muscatine | 13 | Hodgeman | 11 | Boone | 11 | | Dubois | 11 | Whitley | 14 | Obrien | 15 | Jackson | 11 | Bourbon | 10 | | Elkhart | 13 | | | Osceola | 15 | Jefferson | 11 | Boyd | 11 | | Fayette | 12 | IOWA | | Page | 13 | Jewell | 12 | Boyle | 10 | | Floyd | 10 | Adair | 14 | Palo Alto | 15 | Johnson | 11 | Bracken | 11 | | Fountain | 12 | Adams | 13 | Plymouth | 15 | Kearny | 11 | Breathitt | 10 | | Franklin | 12 | Allamakee | 15 | Pocahontas | 15 | Kingman | 10 | Breckenridge | 9 | | Fulton | 14 | Appanoose | 13 | Polk | 14 | Kiowa | 10 | Bullitt | 10 | | Gibson | 10 | Audubon | 14 | Pottawattamie | 14 | Labette | 9 | Butler | 9 | | Grant | 13 | Benton | 14 | Poweshiek | 14 | Lane | 12 | Caldwell | 9 | | Grant
Greene | 11 | Black Hawk | 15 | | | Lane
Leavenworth | 11 | | 9 | | | | | | Ringgold | 13
15 | | | Calloway | | | Hamilton | 12 | Boone | 14 | Sac | 15 | Lincoln | 11 | Campbell | 11 | | Hancock | 12 | Bremer | 15 | Scott | 13 | Linn | 10 | Carlisle | 9 | | Harrison | 10 | Buchanan | 15 | Shelby | 14 | Logan | 12 | Carroll | 10 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |--------------------|----------|-------------------------|---------|--------------------------|----------|------------------|----------|----------------------|----------| | Carter | 11 | Owsley | 10 | St Helena | 4 | Middlesex | 13 | Ontonagon | 17 | | Casey | 10 | Pendleton | 11 | St James | 3 | Nantucket | 12 | Osceola | 15 | | Christian | 9 | Perry | 10 | St John The Bap | tist 3 | Norfolk | 13 | Oscoda | 15 | | Clark | 10 | Pike | 10 | St Landry | 4 | Plymouth | 12 | Otsego | 15 | | Clay | 10 | Powell | 10 | St Martin | 4 | Suffolk | 13 | Ottawa | 14 | | Clinton | 10 | Pulaski | 10 | St Mary | 3 | Worcester | 14 | Presque Isle | 15 | | Crittenden | 9 | Robertson | 11 | St Tammany | 4 | | | Roscommon | 15 | | Cumberland | 9 | Rockcastle | 10 | Tangipahoa | 4 | MICHIGAN | | Saginaw | 14 | | Daviess | 9 | Rowan | 11 | Tensas | 5 | Alcona | 15 | Sanilac | 14 | | Edmonson | 9 | Russell | 10 | Terrebonne | 3 | Alger | 16 | Schoolcraft | 16 | | Elliot | 11 | Scott | 11 | Union | 6 | Allegan | 14 | Shiawassee | 14 | | Estill | 10
10 | Shelby | 10
9 | Vermilion
Vernon | 4
5 | Alpena | 15 | St Clair | 14
14 | | Fayette
Fleming | 11 | Simpson
Spencer | 10 | Washington | 5
4 | Antrim
Arenac | 15
15 | St Joseph
Tuscola | 14 | | Floyd | 10 | Taylor | 9 | Webster | 6 | Baraga | 17 | Van Buren | 14 | | Franklin | 10 | Todd | 9 | West Baton Roug | | Barry | 14 | Washtenaw | 13 | | Fulton | 9 | Trigg | 9 | West Carroll | 6 | Bay | 15 | Wayne | 13 | | Gallatin | 11 | Trimble | 10 | West Feliciana | 4 | Benzie | 15 | Wexford | 15 | | Garrard | 10 | Union | 9 | Winn | 5 | Berrien | 14 | | | | Grant | 11 | Warren | 9 | | | Branch | 14 | MINNESOTA | | | Graves | 9 | Washington | 10 | MAINE | | Calhoun | 14 | Aitkin | 17 | | Grayson | 9 | Wayne | 10 | Androscoggin | 15 | Cass | 14 | Anoka | 16 | | Green | 9 | Webster | 9 | Aroostook | 17 | Charlevoix | 15 | Becker | 17 | | Greenup | 11 | Whitley | 10 | Cumberland | 15 | Cheboygan | 15 | Beltrami | 17 | | Hancock | 9 | Wolfe | 10 | Franklin | 16 | Chippewa | 16 | Benton | 16 | | Hardin | 9 | Woodford | 10 | Hancock | 15 | Clare | 15 | Big Stone | 16 | | Harlan | 10 | | | Kennebec | 15 | Clinton | 14 | Blue Earth | 15 | | Harrison | 11 | LOUISIANA | | Knox | 15 | Crawford | 15 | Brown | 15 | | Hart | 9 | Acadia | 4 | Lincoln | 15 | Delta | 16 | Carlton | 17 | | Henderson | 9
10 | Allen | 4 | Oxford | 16 | Dickinson | 16 | Carver | 15 | | Henry
Hickman | 9 | Ascension
Assumption | 4
3 | Penobscot
Piscataquis | 15
17 | Eaton
Emmet | 14
15 | Cass
Chippewa | 17
16 | | Hopkins | 9 | Avoyelles | 5
5 | Sagadahoc | 15 | Genesee | 14 | Chisago | 16 | | Jackson | 10 | Beauregard | 4 | Sagadarioc | 17 | Gladwin | 15 | Clay | 17 | | Jefferson | 10 | Bienville | 6 | Waldo | 15 | Gogebic | 17 | Clay | 17 | | Jessamine | 10 | Bossier | 6 | Washington | 15 | Grand Traverse | 15 | Cook | 17 | | Johnson | 11 | Caddo | 6 | York | 15 | Gratiot | 14 | Cottonwood | 15 | | Kenton | 11 | Calcasieu | 4 | | | Hillsdale | 14 | Crow Wing | 17 | | Knott | 10 | Caldwell | 6 | MARYLAND | | Houghton | 17 | Dakota | 15 | | Knox | 10 | Cameron | 4 | Allegany | 12 | Huron | 14 | Dodge | 15 | | Larue | 9 | Catahoula | 5 | Anne Arundel | 9 | Ingham | 14 | Douglas | 16 | | Laurel | 10 | Claiborne | 6 | Baltimore | 10 | Ionia | 14 | Faribault | 15 | | Lawrence | 11 | Concordia | 5 | Baltimore City | 9 | losco | 15 | Fillmore | 15 | | Lee | 10 | De Soto | 5 | Calvert | 9 | Iron | 17 | Freeborn | 15 | | Leslie | 10 | East Baton Rouge | | Caroline | 9 | Isabella | 15 | Goodhue | 15 | | Letcher | 10 | East Carroll | 6 | Carroll | 11 | Jackson | 14 | Grant | 16 | | Lewis | 11 | East Feliciana | 4 | Cecil | 10 | Kalamazoo | 14 | Hennepin | 15 | | Lincoln | 10 | Evangeline | 4 | Charles | 9 | Kalkaska | 15 | Houston | 15 | | Livingston | 9
9 | Franklin | 6 | Dorchester | 9 | Kent | 14 | Hubbard | 17 | | Logan
Lyon | 9 | Grant
Iberia | 5
4 | Frederick | 11 | Keweenaw
Lake | 17
15 | Isanti | 16
17 | | Madison | 10 | Iberville | 4 | Garrett
Harford | 13
10 | Laneer | 14 | Itasca
Jackson | 15 | | Magoffin | 10 | Jackson | 6 | Howard | 10 | Leelanau | 15 | Kanabec | 16 | | Marion | 10 | Jefferson | 3 | Kent | 10 | Lenawee | 14 | Kandiyohi | 16 | | Marshall | 9 | Jefferson Davis | 4 | Montgomery | 10 | Livingston | 14 | Kittson | 17 | | Martin | 11 | La Salle | 5 | Prince Georges | 10 | Luce | 16 | Koochiching | 17 | | Mason | 11 | Lafayette | 4 | Queen Annes | 9 | Mackinac | 16 | Lac Qui Parle | 15 | | Mccracken | 9 | Lafourche | 3 | Somerset | 9 | Macomb | 14 | Lake | 17 | | Mccreary | 10 | Lincoln | 6 | St Marys | 9 | Manistee | 15 | Lake Of The Woods | | | Mclean | 9 | Livingston | 4 | Talbot | 9 | Marquette | 16 | Le Sueur | 15 | | Meade | 9 | Madison | 6 | Washington | 11 | Mason | 15 | Lincoln | 15 | | Menifee | 10 | Morehouse | 6 | Wicomico | 9 | Mecosta | 15 | Lyon | 15 | | Mercer | 10 | Natchitoches | 5 | Worcester | 9 | Menominee | 16 | Mahnomen | 17 | | Metcalfe | 9 | Orleans | 3 | | | Midland | 15 | Marshall | 17 | | Monroe | 9 | Ouachita | 6 | MASSACHUSE | TTS | Missaukee | 15 | Martin | 15 | | Montgomery | 10 | Plaquemines | 3 | Barnstable | 12 | Monroe | 13 | Mcleod | 15 | | Morgan | 10 | Pointe Coupee | 4 | Berkshire | 14 | Montcalm | 14 | Meeker | 16 | | Muhlenberg | 9 | Rapides | 5 | Bristol | 12 | Montmorency | 15 | Mille
Lacs | 16 | | Nelson | 10 | Red River | 5 | Dukes | 12 | Muskegon | 14 | Morrison | 16 | | Nicholas | 11 | Richland | 6 | Essex | 13 | Newaygo | 15 | Mower | 15 | | Ohio | 9 | Sabine | 5 | Franklin | 14 | Oakland | 14 | Murray | 15 | | Oldham | 10 | St Bernard | 3 | Hampden | 14 | Oceana | 15 | Nicollet | 15
15 | | Owen | 10 | St Charles | 3 | Hampshire | 14 | Ogemaw | 15 | Nobles | 15 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |------------------------|------|---------------------------|------|-------------------|------|-----------------|------|----------------------|-------------| | | | | | | | | | | | | Norman | 17 | Lauderdale | 6 | Cooper | 11 | St Francois | 10 | Yellowstone | 15 | | Olmsted | 15 | Lawrence | 5 | Crawford | 10 | St Louis | 10 | Yellowstone Na | tional Park | | Otter Tail | 17 | Leake | 6 | Dade | 10 | St Louis City | 10 | | 15 | | Pennington | 17 | Lee | 7 | Dallas | 10 | Ste Genevieve | 10 | | | | Pine | 16 | Leflore | 6 | Daviess | 12 | Stoddard | 9 | NEBRASKA | | | Pipestone | 15 | Lincoln | 5 | De Kalb | 12 | Stone | 9 | Adams | 13 | | Polk | 17 | Lowndes | 6 | Dent | 10 | Sullivan | 12 | Antelope | 14 | | Pope | 16 | Madison | 6 | Douglas | 10 | Taney | 9 | Arthur | 14 | | Ramsey | 15 | Marion | 4 | Dunklin | 9 | Texas | 10 | Banner | 14 | | Red Lake | 17 | Marshall | 7 | Franklin | 10 | Vernon | 11 | Blaine | 14 | | Redwood | 15 | Monroe | 6 | Gasconade | 11 | Warren | 11 | Boone | 14 | | Renville | 15 | Montgomery | 6 | Gentry | 13 | Washington | 10 | Box Butte | 15 | | Rice | 15 | Neshoba | 6 | Greene | 10 | Wayne | 10 | Boyd | 14 | | Rock | 15 | Newton | 6 | Grundy | 12 | Webster | 10 | Brown | 14 | | Roseau | 17 | Noxubee | 6 | Harrison | 13 | Worth | 13 | Buffalo | 13 | | Scott | 15 | Oktibbeha | 6 | Henry | 11 | Wright | 10 | Burt | 14 | | Sherburne | 16 | Panola | 7 | Hickory | 11 | 3 | | Butler | 13 | | Sibley | 15 | Pearl River | 4 | Holt | 12 | MONTANA | | Cass | 13 | | St Louis | 17 | Perry | 5 | Howard | 11 | Beaverhead | 15 | Cedar | 14 | | Stearns | 16 | Pike | 4 | Howell | 9 | Big Horn | 15 | Chase | 13 | | Steele | 15 | Pontotoc | 7 | Iron | 10 | Blaine | 16 | Cherry | 14 | | Stevens | 16 | Prentiss | 7 | Jackson | 11 | Broadwater | 15 | Chevenne | 14 | | Swift | 16 | Quitman | 7 | Jasper | 9 | Carbon | 15 | Clay | 13 | | Todd | 16 | Rankin | 6 | Jefferson | 10 | Carter | 15 | Colfax | 13 | | Traverse | 16 | Scott | 6 | Johnson | 11 | Cascade | 15 | Cuming | 14 | | Wabasha | 15 | Sharkey | 6 | Knox | 12 | Chouteau | 15 | Custer | 14 | | Wadena | 17 | Simpson | 5 | Laclede | 10 | Custer | 15 | Dakota | 14 | | Waseca | 15 | Smith | 5 | Lafayette | 11 | Daniels | 16 | Dawes | 15 | | | 15 | Stone | 4 | • | 10 | Daniels Dawson | 15 | Dawes | 13 | | Washington
Watonwan | 15 | Sunflower | 6 | Lawrence
Lewis | 10 | | | | 13 | | Wilkin | | | 7 | | | Deer Lodge | 16 | Deuel | | | | 17 | Tallahatchie | | Lincoln | 11 | Fallon | 15 | Dixon | 14 | | Winona | 15 | Tate | 7 | Linn | 12 | Fergus | 15 | Dodge | 13 | | Wright | 16 | Tippah | 7 | Livingston | 12 | Flathead | 16 | Douglas | 13 | | Yellow Medicine | 15 | Tishomingo | 7 | Macon | 12 | Gallatin | 15 | Dundy | 13 | | | | Tunica | 7 | Madison | 10 | Garfield | 15 | Fillmore | 13 | | MISSISSIPPI | | Union | 7 | Maries | 11 | Glacier | 16 | Franklin | 13 | | Adams | 5 | Walthall | 4 | Marion | 12 | Golden Valley | 15 | Frontier | 13 | | Alcorn | 7 | Warren | 6 | Mcdonald | 9 | Granite | 16 | Furnas | 13 | | Amite | 4 | Washington | 6 | Mercer | 13 | Hill | 16 | Gage | 13 | | Attala | 6 | Wayne | 5 | Miller | 11 | Jefferson | 15 | Garden | 14 | | Benton | 7 | Webster | 6 | Mississippi | 9 | Judith Basin | 15 | Garfield | 14 | | Bolivar | 6 | Wilkinson | 4 | Moniteau | 11 | Lake | 15 | Gosper | 13 | | Calhoun | 6 | Winston | 6 | Monroe | 12 | Lewis And Clark | 15 | Grant | 14 | | Carroll | 6 | Yalobusha | 7 | Montgomery | 11 | Liberty | 16 | Greeley | 14 | | Chickasaw | 6 | Yazoo | 6 | Morgan | 11 | Lincoln | 15 | Hall | 13 | | Choctaw | 6 | | | New Madrid | 9 | Madison | 15 | Hamilton | 13 | | Claiborne | 5 | MISSOURI | | Newton | 9 | Mccone | 15 | Harlan | 13 | | Clarke | 5 | Adair | 12 | Nodaway | 13 | Meagher | 15 | Hayes | 13 | | Clay | 6 | Andrew | 12 | Oregon | 9 | Mineral | 15 | Hitchcock | 13 | | Coahoma | 7 | Atchison | 13 | Osage | 11 | Missoula | 15 | Holt | 14 | | Copiah | 5 | Audrain | 12 | Ozark | 9 | Musselshell | 15 | Hooker | 14 | | Covington | 5 | Barry | 9 | Pemiscot | 9 | Park | 15 | Howard | 14 | | De Soto | 7 | Barton | 10 | Perry | 10 | Petroleum | 15 | Jefferson | 13 | | Forrest | 5 | Bates | 11 | Pettis | 11 | Phillips | 16 | Johnson | 13 | | Franklin | 5 | Benton | 11 | Phelps | 10 | Pondera | 16 | Kearney | 13 | | George | 4 | Bollinger | 10 | Pike . | 12 | Powder River | 15 | Keith | 14 | | Greene | 5 | Boone | 11 | Platte | 11 | Powell | 16 | Keya Paha | 14 | | Grenada | 6 | Buchanan | 12 | Polk | 10 | Prairie | 15 | Kimball | 14 | | Hancock | 4 | Butler | 9 | Pulaski | 10 | Ravalli | 15 | Knox | 14 | | Harrison | 4 | Caldwell | 12 | Putnam | 13 | Richland | 15 | Lancaster | 13 | | Hinds | 6 | Callaway | 11 | Ralls | 12 | Roosevelt | 16 | Lincoln | 14 | | Holmes | 6 | Camden | 11 | Randolph | 12 | Rosebud | 15 | Logan | 14 | | Humphreys | 6 | Canden
Cape Girardeau | 9 | Ray | 11 | Sanders | 15 | Loup | 14 | | Issaquena | 6 | Cape Girardead
Carroll | 12 | Reynolds | 10 | Sheridan | 16 | Madison | 14 | | Itawamba | 7 | Carroll | 10 | Ripley | 9 | Silver Bow | 16 | | 14 | | Itawamba
Jackson | | | | | | | | Mcpherson
Morrick | | | | 4 | Cass | 11 | Saline | 11 | Stillwater | 15 | Merrick | 13 | | Jasper | 5 | Cedar | 11 | Schuyler | 13 | Sweet Grass | 15 | Morrill | 14 | | Jefferson | 5 | Chariton | 12 | Scotland | 13 | Teton | 15 | Nance | 13 | | Jefferson Davis | 5 | Christian | 10 | Scott | 9 | Toole | 16 | Nemaha | 13 | | Jones | 5 | Clark | 13 | Shannon | 10 | Treasure | 15 | Nuckolls | 13 | | Kemper | 6 | Clay | 11 | Shelby | 12 | Valley | 16 | Otoe | 13 | | Lafayette | 7 | Clinton | 12 | St Charles | 10 | Wheatland | 15 | Pawnee | 13 | | Lamar | 4 | Cole | 11 | St Clair | 11 | Wibaux | 15 | Perkins | 13 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |--------------------------|----------|--------------------|----------|------------------------|----------|---------------------|--------|----------------------|----------| | Phelps | 13 | Passaic | 12 | New York | 10 | Greene | 7 | Dickey | 16 | | Pierce | 14 | Salem | 10 | Niagara | 14 | Guilford | 8 | Divide | 17 | | Platte | 13 | Somerset | 12 | Oneida | 15 | Halifax | 7 | Dunn | 16 | | Polk | 13 | Sussex | 13 | Onondaga | 14 | Harnett | 7 | Eddy | 17 | | Red Willow | 13 | Union | 11 | Ontario | 14 | Haywood | 9 | Emmons | 16 | | Richardson | 13 | Warren | 12 | Orange | 12 | Henderson | 9 | Foster | 17 | | Rock | 14 | | | Orleans | 14 | Hertford | 7 | Golden Valley | 16 | | Saline | 13 | NEW MEXICO | | Oswego | 14 | Hoke | 7 | Grand Forks | 17 | | Sarpy | 13 | Bernalillo | 9 | Otsego | 15 | Hyde | 6 | Grant | 16 | | Saunders | 13 | Catron | 11 | Putnam | 12 | Iredell | 8 | Griggs | 17 | | Scotts Bluff
Seward | 14
13 | Chaves
Cibola | 7
12 | Queens | 10 | Jackson | 9
7 | Hettinger | 16 | | Sheridan | 15 | Colfax | 13 | Rensselaer
Richmond | 14
11 | Johnston
Jones | 6 | Kidder
La Moure | 17
16 | | Sherman | 14 | Curry | 9 | Rockland | 12 | Lee | 7 | Logan | 16 | | Sioux | 15 | De Baca | 9 | Saratoga | 14 | Lenoir | 7 | Mchenry | 17 | | Stanton | 14 | Dona Ana | 7 | Schenectady | 14 | Lincoln | 7 | Mcintosh | 16 | | Thayer | 13 | Eddy | 7 | Schoharie | 15 | Macon | 9 | Mckenzie | 16 | | Thomas | 14 | Grant | 9 | Schuyler | 15 | Madison | 9 | Mclean | 17 | | Thurston | 14 | Guadalupe | 9 | Seneca | 14 | Martin | 7 | Mercer | 16 | | Valley | 14 | Harding | 11 | St Lawrence | 15 | Mcdowell | 8 | Morton | 16 | | Washington | 13 | Hidalgo | 7 | Steuben | 15 | Mecklenburg | 7 | Mountrail | 17 | | Wayne | 14 | Lea | 7 | Suffolk | 11 | Mitchell | 11 | Nelson | 17 | | Webster | 13 | Lincoln | 9 | Sullivan | 15 | Montgomery | 7 | Oliver | 16 | | Wheeler | 14 | Los Alamos | 13 | Tioga | 15 | Moore | 7 | Pembina | 17 | | York | 13 | Luna | 7 | Tompkins | 15 | Nash | 7 | Pierce | 17 | | NEWARA | | Mckinley | 13 | Ulster | 15 | New Hanover | 6 | Ramsey | 17 | | NEVADA | 40 | Mora | 15 | Warren | 15 | Northampton | 7 | Ransom | 16 | | Carson City
Churchill | 12
12 | Otero | 7
8 | Washington | 15
14 | Onslow | 6
8 | Renville
Richland | 17
16 | | Clark | 5 | Quay
Rio Arriba | 12 | Wayne
Westchester | 14 | Orange
Pamlico | 6 | Rolette | 17 | | Douglas | 13 | Roosevelt | 8 | Wyoming | 14 | Pasquotank | 7 | Sargent | 16 | | Elko | 15 | San Juan | 12 | Yates | 14 | Pender | 6 | Sheridan | 17 | | Esmeralda | 12 | San Miguel | 12 | 10100 | | Perguimans | 7 | Sioux | 16 | | Eureka | 15 | Sandoval | 13 | NORTH CARO | LINA | Person | 8 | Slope | 16 | | Humboldt | 13 | Santa Fe | 13 | Alamance | 8 | Pitt | 7 | Stark | 16 | | Lander | 13 | Sierra | 8 | Alexander | 8 | Polk | 7 | Steele | 17 | | Lincoln | 12 | Socorro | 9 | Alleghany | 11 | Randolph | 8 | Stutsman | 17 | | Lyon | 13 | Taos | 15 | Anson | 7 | Richmond | 7 | Towner | 17 | | Mineral | 12 | Torrance | 11 | Ashe | 11 | Robeson | 7 | Traill | 17 | | Nye | 12 | Union | 11 | Avery | 11 | Rockingham | 8 | Walsh | 17 | | Pershing | 12 | Valencia | 10 | Beaufort | 6 | Rowan | 7 | Ward | 17 | | Storey | 12 | NEW YORK | | Bertie | 7 | Rutherford | 7
6 | Wells
Williams | 17
17 | | Washoe
White Pine | 12
15 | NEW YORK | 14 | Bladen
Brunswick | 6
6 | Sampson
Scotland | 7 | williams | 17 | | white Pine | 15 | Albany
Allegany | 15 | Buncombe | 9 | Stanly | 7 | ОНЮ | | | NEW HAMPSHI | RF | Bronx | 11 | Burke | 8 | Stokes | 9 | Adams | 11 | | Belknap | 15 | Broome | 15 | Cabarrus | 7 | Surry | 9 | Allen | 13 | | Carroll | 15 | Cattaraugus | 15 |
Caldwell | 8 | Swain | 9 | Ashland | 13 | | Cheshire | 15 | Cayuga | 14 | Camden | 7 | Transylvania | 9 | Ashtabula | 13 | | Coos | 16 | Chautaugua | 13 | Carteret | 6 | Tyrrell | 6 | Athens | 11 | | Grafton | 15 | Chemung | 15 | Caswell | 8 | Union | 7 | Auglaize | 13 | | Hillsborough | 15 | Chenango | 15 | Catawba | 8 | Vance | 8 | Belmont | 12 | | Merrimack | 15 | Clinton | 15 | Chatham | 8 | Wake | 7 | Brown | 11 | | Rockingham | 15 | Columbia | 13 | Cherokee | 9 | Warren | 8 | Butler | 12 | | Strafford | 15 | Cortland | 15 | Chowan | 7 | Washington | 7 | Carroll | 13 | | Sullivan | 15 | Delaware | 15 | Clay | 9
7 | Watauga | 11 | Champaign | 13 | | NEW JEDGEV | | Dutchess | 13 | Cleveland
Columbus | 6 | Wayne
Wilkes | 7
9 | Clark
Clermont | 13 | | NEW JERSEY
Atlantic | 10 | Erie
Essex | 14
16 | Craven | 6 | Wilson | 7 | Clinton | 11
12 | | Bergen | 12 | Franklin | 16 | Cumberland | 7 | Yadkin | 8 | Columbiana | 13 | | Burlington | 11 | Fulton | 15 | Currituck | 7 | Yancey | 11 | Coshocton | 12 | | Camden | 10 | Genesee | 14 | Dare | 6 | · anoby | • • | Crawford | 13 | | Cape May | 10 | Greene | 14 | Davidson | 8 | NORTH DAKOTA | | Cuyahoga | 13 | | Cumberland | 10 | Hamilton | 16 | Davie | 8 | Adams | 16 | Darke | 13 | | Essex | 11 | Herkimer | 15 | Duplin | 6 | Barnes | 17 | Defiance | 14 | | Gloucester | 10 | Jefferson | 15 | Durham | 8 | Benson | 17 | Delaware | 13 | | Hudson | 11 | Kings | 10 | Edgecombe | 7 | Billings | 16 | Erie | 13 | | Hunterdon | 12 | Lewis | 15 | Forsyth | 8 | Bottineau | 17 | Fairfield | 12 | | Mercer | 11 | Livingston | 14 | Franklin | 8 | Bowman | 16 | Fayette | 12 | | Middlesex | 11 | Madison | 14 | Gaston | 7 | Burke | 17 | Franklin | 12 | | Monmouth | 11 | Monroe | 14 | Gates | 7 | Burleigh | 16 | Fulton | 14 | | Morris | 12 | Montgomery | 14 | Graham | 9 | Cass | 17 | Gallia | 11 | | Ocean | 11 | Nassau | 11 | Granville | 8 | Cavalier | 17 | Geauga | 13 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |---------------------|----------|--------------------|--------|-----------------------|----------|----------------------|----------|----------------------|----------| | Greene | 12 | Choctaw | 6 | Coos | 9 | Lycoming | 13 | Orangeburg | 6 | | Guernsey | 12 | Cimarron | 10 | Crook | 14 | Mckean | 15 | Pickens | 7 | | Hamilton | 11 | Cleveland | 7 | Curry | 9 | Mercer | 14 | Richland | 6 | | Hancock | 13 | Coal | 7 | Deschutes | 14 | Mifflin | 12 | Saluda | 6 | | Hardin | 13 | Comanche | 7 | Douglas | 9 | Monroe | 13 | Spartanburg | 7 | | Harrison | 13 | Cotton | 7 | Gilliam | 12 | Montgomery | 11 | Sumter | 6 | | Henry | 14 | Craig | 9 | Grant | 15 | Montour | 13 | Union | 7 | | Highland | 11 | Creek | 8 | Harney | 15 | Northampton | 12 | Williamsburg | 6 | | Hocking | 12 | Custer | 8 | Hood River | 12 | Northumberland | 13 | York | 7 | | Holmes | 13 | Delaware | 8 | Jackson | 11 | Perry | 12 | | | | Huron | 13 | Dewey | 9 | Jefferson | 13 | Philadelphia | 10 | SOUTH DAKOT | | | Jackson | 11 | Ellis | 9 | Josephine | 9 | Pike | 13 | Aurora | 15 | | Jefferson | 13 | Garfield
Garvin | 8 | Klamath | 14 | Potter | 15 | Beadle | 15 | | Knox | 13
13 | | 7
7 | Lake | 15
10 | Schuylkill | 13
13 | Bennett | 14 | | Lake | 13 | Grady
Grant | 9 | Lane
Lincoln | 10 | Snyder
Somerset | 13 | Bon Homme | 14
16 | | Lawrence
Licking | 12 | Greer | 7 | Linn | 10 | Sullivan | 14 | Brookings
Brown | 16 | | Logan | 13 | Harmon | 7 | Malheur | 12 | Susquehanna | 15 | Brule | 15 | | Lorain | 13 | Harper | 9 | Marion | 10 | Tioga | 15 | Buffalo | 15 | | Lucas | 14 | Haskell | 7 | Morrow | 12 | Union | 13 | Butte | 15 | | Madison | 12 | Hughes | 7 | Multnomah | 10 | Venango | 14 | Campbell | 15 | | Mahoning | 13 | Jackson | 7 | Polk | 10 | Warren | 14 | Charles Mix | 14 | | Marion | 13 | Jefferson | 6 | Sherman | 13 | Washington | 12 | Clark | 16 | | Medina | 13 | Johnston | 6 | Tillamook | 11 | Wayne | 15 | Clay | 14 | | Meigs | 11 | Kay | 9 | Umatilla | 12 | Westmoreland | 13 | Codington | 16 | | Mercer | 13 | Kingfisher | 8 | Union | 13 | Wyoming | 14 | Corson | 15 | | Miami | 13 | Kiowa | 7 | Wallowa | 15 | York | 11 | Custer | 15 | | Monroe | 12 | Latimer | 7 | Wasco | 13 | | | Davison | 15 | | Montgomery | 12 | Le Flore | 7 | Washington | 10 | RHODE ISLAND |) | Day | 16 | | Morgan | 12 | Lincoln | 7 | Wheeler | 13 | Bristol | 12 | Deuel | 16 | | Morrow | 13 | Logan | 8 | Yamhill | 10 | Kent | 12 | Dewey | 15 | | Muskingum | 12 | Love | 6 | | | Newport | 12 | Douglas | 14 | | Noble | 12 | Major | 9 | PENNSYLVANI <i>A</i> | ١ | Providence | 14 | Edmunds | 15 | | Ottawa | 13 | Marshall | 6 | Adams | 11 | Washington | 12 | Fall River | 15 | | Paulding | 14 | Mayes | 8 | Allegheny | 12 | | | Faulk | 15 | | Perry | 12 | Mcclain | 7 | Armstrong | 13 | SOUTH CAROL | | Grant | 16 | | Pickaway | 12 | Mccurtain | 7 | Beaver | 12 | Abbeville | 7 | Gregory | 14 | | Pike | 11 | Mcintosh | 7 | Bedford | 13 | Aiken | 6 | Haakon | 15 | | Portage | 13 | Murray | 7 | Berks | 12 | Allendale | 5 | Hamlin | 16 | | Preble | 12 | Muskogee | 7 | Blair | 13 | Anderson | 7 | Hand | 15 | | Putnam
Richland | 13
13 | Noble
Nowata | 8
9 | Bradford | 15 | Bamberg | 5 | Hanson | 15
15 | | Ross | 12 | Okfuskee | 7 | Bucks
Butler | 11
14 | Barnwell
Beaufort | 5
5 | Harding | 15 | | Sandusky | 13 | Oklahoma | 8 | Cambria | 13 | Berkeley | 5 | Hughes
Hutchinson | 14 | | Scioto | 11 | Okmulgee | 8 | Cameron | 15 | Calhoun | 6 | Hyde | 15 | | Seneca | 13 | Osage | 8 | Carbon | 13 | Charleston | 5 | Jackson | 14 | | Shelby | 13 | Ottawa | 9 | Centre | 13 | Cherokee | 7 | Jerauld | 15 | | Stark | 13 | Pawnee | 8 | Chester | 11 | Chester | 7 | Jones | 15 | | Summit | 13 | Payne | 8 | Clarion | 14 | Chesterfield | 7 | Kingsbury | 15 | | Trumbull | 13 | Pittsburg | 7 | Clearfield | 15 | Clarendon | 6 | Lake | 15 | | Tuscarawas | 13 | Pontotoc | 7 | Clinton | 13 | Colleton | 5 | Lawrence | 15 | | Union | 13 | Pottawatomie | 7 | Columbia | 13 | Darlington | 6 | Lincoln | 15 | | Van Wert | 13 | Pushmataha | 6 | Crawford | 14 | Dillon | 6 | Lyman | 15 | | Vinton | 11 | Roger Mills | 9 | Cumberland | 12 | Dorchester | 5 | Marshall | 16 | | Warren | 12 | Rogers | 9 | Dauphin | 12 | Edgefield | 6 | Mccook | 15 | | Washington | 11 | Seminole | 7 | Delaware | 10 | Fairfield | 7 | Mcpherson | 16 | | Wayne | 13 | Sequoyah | 7 | Elk | 15 | Florence | 6 | Meade | 15 | | Williams | 14 | Stephens | 7 | Erie | 14 | Georgetown | 5 | Mellette | 14 | | Wood | 14 | Texas | 10 | Fayette | 12 | Greenville | 7 | Miner | 15 | | Wyandot | 13 | Tillman | 7 | Forest | 15 | Greenwood | 7 | Minnehaha | 15 | | | | Tulsa | 8 | Franklin | 11 | Hampton | 5 | Moody | 15 | | OKLAHOMA | • | Wagoner | 8 | Fulton | 12 | Horry | 5 | Pennington | 15 | | Adair | 8 | Washington | 9 | Greene | 12 | Jasper | 5 | Perkins | 15 | | Alfalfa | 9 | Washita | 8
9 | Huntingdon | 12 | Kershaw | 7 | Potter | 15 | | Atoka | 7 | Woods
Woodward | 9 | Indiana | 13 | Lancaster | 7 | Roberts | 16 | | Beaver
Beckham | 10
8 | woodward | 9 | Jefferson
Juniata | 15
12 | Laurens | 7 | Sanborn
Shannon | 15
15 | | Blaine | 8
8 | OREGON | | Juniata
Lackawanna | 12
14 | Lee
Lexington | 6
6 | Snannon
Spink | 15 | | Bryan | 8
7 | Baker | 15 | Lackawanna | 14 | Marion | 6 | Stanley | 15 | | Caddo | 8 | Benton | 10 | Lawrence | 14 | Marlboro | 6 | Sully | 15 | | Caudo | 8 | Clackamas | 10 | Lebanon | 12 | Mccormick | 6 | Todd | 14 | | Carter | 6 | Clatsop | 11 | Lehigh | 12 | Newberry | 6 | Tripp | 14 | | Cherokee | 8 | Columbia | 11 | Luzerne | 13 | Oconee | 7 | Turner | 15 | | | | | | | - | | | - | - | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |------------|--------|------------------|--------|------------------|--------|-----------------------|--------|------------------|--------| | Union | 14 | Perry | 8 | Collingsworth | 7 | Hutchinson | 9 | Rains | 6 | | Walworth | 15 | Pickett | 10 | Colorado | 4 | Irion | 5 | Randall | 9 | | Yankton | 14 | Polk | 8 | Comal | 4 | Jack | 6 | Reagan | 5 | | Ziebach | 15 | Putnam | 9 | Comanche | 5 | Jackson | 3 | Real | 4 | | Ziebacii | 13 | Rhea | 8 | Concho | 5 | Jasper | 4 | Red River | 6 | | TENNESSEE | | Roane | 9 | Cooke | 6 | Jeff Davis | 6 | Reeves | 6 | | Anderson | 9 | Robertson | 9 | Coryell | 5 | Jefferson | 4 | Refugio | 3 | | Bedford | 8 | Rutherford | 8 | Cottle | 7 | | 3 | Roberts | 9 | | Benton | 9 | Scott | 10 | Crane | 5 | Jim Hogg
Jim Wells | 3 | Robertson | 4 | | | | Seguatchie | 8 | Crockett | 5 | Johnson | 5
5 | Rockwall | 5 | | Bledsoe | 8
8 | | 9 | | 5
7 | | 5
6 | | 5
5 | | Blount | | Sevier | | Crosby | | Jones | | Runnels | | | Bradley | 8 | Shelby | 7
9 | Culberson | 6
9 | Karnes | 3
5 | Rusk | 5
5 | | Campbell | 10 | Smith
Stewart | 9 | Dallam
Dallas | 5 | Kaufman | 5 | Sabine | 5
5 | | Cannon | 9 | | 9 | | 5
7 | Kendall | 2 | San Augustine | 5
4 | | Carroll | 9 | Sullivan | | Dawson | | Kenedy | | San Jacinto | 3 | | Carter | 10 | Sumner | 9 | De Witt | 3 | Kent | 7 | San Patricio | 3
5 | | Cheatham | 9 | Tipton | 8 | Deaf Smith | 9 | Kerr | 5 | San Saba | | | Chester | 8 | Trousdale | 9 | Delta | 6 | Kimble | 5 | Schleicher | 5 | | Claiborne | 10 | Unicoi | 10 | Denton | 5 | King | 7 | Scurry | 7 | | Clay | 9 | Union | 9 | Dickens | 7 | Kinney | 4 | Shackelford | 6 | | Cocke | 9 | Van Buren | 9 | Dimmit | 3 | Kleberg | 2 | Shelby | 5 | | Coffee | 8 | Warren | 9 | Donley | 8 | Knox | 7 | Sherman | 9 | | Crockett | 8 | Washington | 9 | Duval | 3 | La Salle | 3 | Smith | 5 | | Cumberland | 9 | Wayne | 8 | Eastland | 6 | Lamar | 6 | Somervell | 5 | | Davidson | 8 | Weakley | 9 | Ector | 6 | Lamb | 8 | Starr | 2 | | De Kalb | 9 | White | 9 | Edwards | 4 | Lampasas | 5 | Stephens | 6 | | Decatur | 8 | Williamson | 8 | El Paso | 6 | Lavaca | 4 | Sterling | 6 | | Dickson | 9 |
Wilson | 9 | Ellis | 5 | Lee | 4 | Stonewall | 7 | | Dyer | 8 | | | Erath | 5 | Leon | 5 | Sutton | 5 | | Fayette | 7 | TEXAS | | Falls | 5 | Liberty | 4 | Swisher | 9 | | Fentress | 10 | Anderson | 5 | Fannin | 6 | Limestone | 5 | Tarrant | 5 | | Franklin | 8 | Andrews | 6 | Fayette | 4 | Lipscomb | 9 | Taylor | 6 | | Gibson | 9 | Angelina | 4 | Fisher | 6 | Live Oak | 3 | Terrell | 5 | | Giles | 8 | Aransas | 3 | Floyd | 8 | Llano | 5 | Terry | 7 | | Grainger | 9 | Archer | 6 | Foard | 7 | Loving | 6 | Throckmorton | 6 | | Greene | 9 | Armstrong | 9 | Fort Bend | 4 | Lubbock | 7 | Titus | 6 | | Grundy | 9 | Atascosa | 3 | Franklin | 6 | Lynn | 7 | Tom Green | 5 | | Hamblen | 9 | Austin | 4 | Freestone | 5 | Madison | 4 | Travis | 4 | | Hamilton | 8 | Bailey | 9 | Frio | 3 | Marion | 6 | Trinity | 4 | | Hancock | 10 | Bandera | 4 | Gaines | 7 | Martin | 6 | Tyler | 4 | | Hardeman | 8 | Bastrop | 4 | Galveston | 3 | Mason | 5 | Úpshur | 6 | | Hardin | 8 | Baylor | 7 | Garza | 7 | Matagorda | 3 | Upton | 5 | | Hawkins | 9 | Bee | 3 | Gillespie | 5 | Maverick | 3 | Uvalde | 4 | | Haywood | 8 | Bell | 5 | Glasscock | 6 | Mcculloch | 5 | Val Verde | 4 | | Henderson | 8 | Bexar | 4 | Goliad | 3 | Mclennan | 5 | Van Zandt | 5 | | Henry | 9 | Blanco | 5 | Gonzales | 4 | Mcmullen | 3 | Victoria | 3 | | Hickman | 9 | Borden | 7 | Gray | 9 | Medina | 4 | Walker | 4 | | Houston | 9 | Bosque | 5 | Grayson | 6 | Menard | 5 | Waller | 4 | | Humphreys | 9 | Bowie | 6 | Gregg | 6 | Midland | 6 | Ward | 6 | | Jackson | 9 | Brazoria | 3 | Grimes | 4 | Milam | 4 | Washington | 4 | | Jefferson | 9 | Brazos | 4 | Guadalupe | 4 | Mills | 5 | Webb | 3 | | Johnson | 10 | Brewster | 5 | Hale | 8 | Mitchell | 6 | Wharton | 3 | | Knox | 8 | Briscoe | 8 | Hall | 8 | Montague | 6 | Wheeler | 8 | | Lake | 9 | Brooks | 3 | Hamilton | 5 | Montgomery | 4 | Wichita | 7 | | Lauderdale | 8 | Brown | 5 | Hansford | 9 | Moore | 9 | Wilbarger | 7 | | Lawrence | 8 | Burleson | 4 | Hardeman | 7 | Morris | 6 | Willacy | 2 | | Lewis | 8 | Burnet | 5 | Hardin | 4 | Motley | 7 | Williamson | 4 | | Lincoln | 8 | Caldwell | 4 | Harris | 4 | Nacogdoches | 5 | Wilson | 4 | | Loudon | 8 | Calhoun | 3 | Harrison | 6 | Navarro | 5 | Winkler | 6 | | Macon | 9 | Callahan | 6 | Hartley | 9 | Newton | 4 | Wise | 5 | | Madison | 8 | Cameron | 2 | Haskell | 6 | Nolan | 6 | Wood | 6 | | Marion | 8 | Camp | 6 | Hays | 4 | Nueces | 3 | Yoakum | 8 | | Marshall | 8 | Carson | 9 | Hemphill | 8 | Ochiltree | 9 | Young | 6 | | | | | | Henderson | 5 | Oldham | 9 | | 2 | | Maury | 9 | Cass | 6
9 | Hidalgo | 2 | | 4 | Zapata
Zavala | 3 | | Mcminn | 8 | Castro | 9
4 | | | Orange
Pala Pinta | | ∠avaid | 3 | | Monairy | 8 | Chambers | | Hill | 5 | Palo Pinto | 6 | IITAU | | | Meigs | 8 | Cherokee | 5 | Hockley | 8 | Panola | 5 | UTAH | | | Monroe | 8 | Childress | 7 | Hood | 5 | Parker | 5 | Beaver | 14 | | Montgomery | 9 | Clay | 6 | Hopkins | 6 | Parmer | 9 | Box Elder | 12 | | Moore | 8 | Cochran | 8 | Houston | 5 | Pecos | 5 | Cache | 15 | | Morgan | 10 | Coke | 6 | Howard | 6 | Polk | 4 | Carbon | 14 | | Obion | 9 | Coleman | 5 | Hudspeth | 6 | Potter | 9 | Daggett | 15 | | Overton | 9 | Collin | 5 | Hunt | 6 | Presidio | 5 | Davis | 12 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |-----------------|---------|-------------------------|------|-----------------|-------|---------------|------|-------------|------| | 5 . | 45 | 5 | 40 | B : | | 0: | 45 | 0.1 | 45 | | Duchesne | 15 | Franklin | 10 | Bristol | 11 | Stevens | 15 | Calumet | 15 | | Emery | 14 | Frederick | 11 | Buena Vista | 9 | Thurston | 11 | Chippewa | 15 | | Garfield | 14 | Fredericksburg | | Charlottesville | 9 | Wahkiakum | 11 | Clark | 15 | | Grand | 10 | Gloucester | 8 | Chesapeake | 8 | Walla Walla | 11 | Columbia | 15 | | Iron | 12 | Goochland | 9 | Clifton Forge | 10 | Whatcom | 12 | Crawford | 15 | | Juab | 12 | Grayson | 11 | Colonial Hts | 9 | Whitman | 14 | Dane | 15 | | Kane | 10 | Greene | 10 | Covington | 10 | Yakima | 12 | Dodge | 15 | | Millard | 13 | Greensville | 8 | Danville | 9 | | | Door | 15 | | Morgan | 15 | Halifax | 9 | Emporia | 8 | WEST VIRGINIA | | Douglas | 17 | | Piute | 13 | Hampton | 8 | Fairfax | 10 | Barbour | 13 | Dunn | 15 | | Rich | 15 | Hanover | 9 | Falls Church | 10 | Berkeley | 11 | Eau Claire | 15 | | Salt Lake | 12 | Henrico | 8 | Franklin | 8 | Boone | 10 | Florence | 17 | | San Juan | 13 | Henry | 10 | Fredericksburg | 10 | Braxton | 11 | Fond Du Lac | 15 | | Sanpete | 14 | Highland | 11 | Galax | 11 | Brooke | 12 | Forest | 17 | | Sevier | 13 | Isle Of Wight | 8 | Hampton | 8 | Cabell | 10 | Grant | 15 | | Summit | 15 | James City | 8 | Harrisonburg | 11 | Calhoun | 11 | Green | 15 | | Tooele | 12 | King And Queer | | Hopewell | 8 | Clay | 11 | Green Lake | 15 | | Uintah | 15 | King George | 9 | Lexington | 9 | Doddridge | 12 | lowa | 15 | | Utah | 12 | King William | 9 | Lynchburg | 9 | Fayette | 12 | Iron | 17 | | Wasatch | 15 | Lancaster | 8 | Manassas | 10 | Gilmer | 11 | Jackson | 15 | | Washington | 10 | Lee | 10 | Manassas Park | 10 | Grant | 13 | Jefferson | 15 | | Wayne | 14 | Loudoun | 10 | Martinsville | 10 | Greenbrier | 12 | Juneau | 15 | | Weber | 12 | Louisa | 9 | Newport News | 8 | Hampshire | 11 | Kenosha | 15 | | | | Lunenburg | 9 | Norfolk | 8 | Hancock | 12 | Kewaunee | 15 | | VERMONT | | Madison | 11 | Norton | 10 | Hardy | 12 | La Crosse | 15 | | Addison | 15 | Mathews | 8 | Petersburg | 8 | Harrison | 12 | Lafayette | 15 | | Bennington | 15 | Mecklenburg | 9 | Poquoson | 8 | Jackson | 11 | Langlade | 17 | | Caledonia | 16 | Middlesex | 8 | Portsmouth | 8 | Jefferson | 11 | Lincoln | 17 | | Chittenden | 15 | Montgomery | 11 | Radford | 11 | Kanawha | 10 | Manitowoc | 15 | | Essex | 16 | Nansemond | 8 | Richmond | 8 | Lewis | 12 | Marathon | 15 | | Franklin | 15 | Nelson | 9 | Roanoke | 9 | Lincoln | 10 | Marinette | 15 | | Grand Isle | 15 | New Kent | 8 | Salem | 9 | Logan | 10 | Marquette | 15 | | Lamoille | 16 | Newport News | 8 | South Boston | 9 | Marion | 12 | Menominee | 15 | | Orange | 16 | Norfolk | 8 | Staunton | 11 | Marshall | 12 | Milwaukee | 15 | | Orleans | 16 | Northampton | 8 | Suffolk | 8 | Mason | 11 | Monroe | 15 | | Rutland | 15 | Northumberland | | Virginia Beach | 8 | Mcdowell | 11 | Oconto | 15 | | Washington | 16 | Nottoway | 9 | Waynesboro | 11 | Mercer | 11 | Oneida | 17 | | Windham | 15 | Orange | 10 | Williamsburg | 8 | Mineral | 12 | Outagamie | 15 | | Windsor | 15 | Page | 11 | Winchester | 11 | Mingo | 10 | Ozaukee | 15 | | VVIIIGSOI | 13 | Patrick | 10 | Willionostor | • • • | Monongalia | 12 | Pepin | 15 | | VIRGINIA | | Pittsylvania | 9 | WASHINGTON | | Monroe | 11 | Pierce | 15 | | Accomack | 8 | Powhatan | 9 | Adams | 12 | Morgan | 11 | Polk | 16 | | Albemarle | 9 | Prince Edward | 9 | Asotin | 12 | Nicholas | 12 | Portage | 15 | | Alleghany | 10 | Prince George | 8 | Benton | 11 | Ohio | 12 | Price | 17 | | Amelia | 9 | Prince William | 10 | Chelan | 12 | Pendleton | 13 | Racine | 15 | | Amherst | 9 | Pulaski | 11 | Clallam | 12 | Pleasants | 11 | Richland | 15 | | Appomattox | 9 | Rappahannock | 11 | Clark | 11 | Pocahontas | 13 | Rock | 15 | | | 10 | Richmond | 8 | Columbia | 12 | Preston | 13 | Rusk | 16 | | Arlington | 11 | Roanoke | 9 | Cowlitz | 11 | Putnam | 10 | Sauk | 15 | | Augusta | | Rockbridge | 9 | Douglas | 14 | Raleigh | 12 | Sawyer | 17 | | Bath
Bedford | 11
9 | Rockingham | 11 | Ferry | 15 | Randolph | 13 | Shawano | 15 | | Bland | 11 | Russell | 10 | Franklin | 11 | Ritchie | 11 | Sheboygan | 15 | | | | Scott | 10 | Garfield | 12 | Roane | 11 | St Croix | 15 | | Botetourt | 9
8 | Shenandoah | 11 | Grant | 12 | Summers | 12 | Taylor | 17 | | Brunswick | | Smyth | 11 | | | | 12 | Trempealeau | 17 | | Buchanan | 10 | | 8 | Grays Harbor | 11 | Taylor | | Vernon | | | Buckingham | 9 | Southampton | | Island | 12 | Tucker | 13 | | 15 | | Campbell | 9 | Spotsylvania | 10 | Jefferson | 11 | Tyler | 11 | Vilas | 17 | | Caroline | 9 | Stafford | 10 | King | 10 | Upshur | 12 | Walworth | 15 | | Carroll | 11 | Surry | 8 | Kitsap | 11 | Wayne | 10 | Washburn | 17 | | Charles City | 8 | Sussex | 8 | Kittitas | 14 | Webster | 12 | Washington | 15 | | Charlotte | 9 | Tazewell | 11 | Klickitat | 12 | Wetzel | 12 | Waukesha | 15 | | Chesterfield | 9 | Virginia Beach | 8 | Lewis | 11 | Wirt | 11 | Waupaca | 15 | | Clarke | 11 | Warren | 11 | Lincoln | 15 | Wood | 11 | Waushara | 15 | | Craig | 10 | Washington | 11 | Mason | 11 | Wyoming | 11 | Winnebago | 15 | | Culpeper | 10 | Westmoreland | 8 | Okanogan | 15 | | | Wood | 15 | | Cumberland | 9 | Wise | 10 | Pacific | 11 | WISCONSIN | | | | | Dickenson | 10 | Wythe | 11 | Pend Oreille | 15 | Adams | 15 | WYOMING | | | Dinwiddie | 8 | York | 8 | Pierce | 11 | Ashland | 17 | Albany | 16 | | Essex | 9 | | | San Juan | 12 | Barron | 16 | Big Horn | 15 | | Fairfax | 10 | VIRGINIA | | Skagit | 11 | Bayfield | 17 | Campbell | 15 | | Fauquier | 10 | INDEPENDEN [*] | | Skamania | 11 | Brown | 15 | Carbon | 16 | | Floyd | 11 | Alexandria | 10 | Snohomish | 11 | Buffalo | 15 | Converse | 15 | | Fluvanna | 9 | Bedford | 9 | Spokane | 14 | Burnett | 17 | Crook | 15 | | County | Zone | County | Zone | County | Zone | County | Zone | County | Zone | |-------------|------|--------|------|--------|------|--------|------|--------|------| | | | | | | | | | | | | Fremont | 15 | | | | | | | | | | Goshen | 14 | | | | | | | | | | Hot Springs | 15 | | | | | | | | | | Johnson | 15 | | | | | | | | | | Laramie | 15 | | | | | | | | | | Lincoln | 17 | | | | | | | | | | Natrona | 15 | | | | | | | | | | Niobrara | 15 | | | | | | | | | | Park | 15 | | | | | | | | | | Platte | 14 | | | | | | | | | # 1993 Model Energy Code **Summary of Basic Requirements** | Air Leakage | Joints, penetrations, and all other such openings in the building envelope that are sources of air leakage must be caulked, gasketed, weatherstripped, or
otherwise sealed. The maximum leakage rates for manufactured windows and doors are shown on the reverse side. | | | | | | |--|--|--|--|--|--|--| | Vapor Retarder | Vapor retarders must be installed on the warm-in-winter side of all non-vented framed ceilings, walls, and floors. This requirement does not apply to the following locations nor where moisture or its freezing will not damage the materials. • Texas Zones 2-5 • Alabama, Georgia, N. Carolina, Oklahoma, S. Carolina Zones 4-6 • Arkansas, Tennessee Zones 6-7 • Florida, Hawaii, Louisiana, Mississippi All Zones | | | | | | | Materials and
Insulation
Information | Materials and equipment must be identified so that compliance can be determined. Manufacturer manuals for all installed heating and cooling equipment and service water heating equipment must be provided. Insulation R-values, glazing and door U-values, and heating and cooling equipment efficiency (if high-efficiency credit is taken) must be clearly marked on the building plans or specifications. | | | | | | | Duct Insulation | Supply and return ducts for heating and cooling systems located in unconditioned spaces must be insulated to the levels shown on the reverse side of this sheet. Exceptions: Insulation is not required for exhaust air ducts, ducts within HVAC | | | | | | | | equipment, and when the design temperature difference between the air in the duct and the surrounding air is 15°F or less. | | | | | | | Duct
Construction | All transverse joints must be sealed with mastic, tape, or mastic plus tape. The HVAC system must provide a means for balancing air and water systems. | | | | | | | Temperature
Controls | Thermostats are required for each separate HVAC system in single-family buildings and each dwelling unit in multifamily buildings (non-dwelling portions of multifamily buildings must have one thermostat for each system or zone). Thermostats must have the following ranges: Heating Only 55°F - 75°F Cooling Only 70°F - 85°F Heating and Cooling 55°F - 85°F A manual or automatic means to partially restrict or shut off the heating and/or cooling input to each zone or floor shall be provided for single-family homes and to each room for multifamily buildings. | | | | | | | HVAC Piping
Insulation | HVAC piping in unconditioned spaces conveying fluids at temperatures above 120°F or chilled fluids at less than 55°F must be insulated to the levels shown on the reverse side of this sheet. | | | | | | | Swimming
Pools | All heated swimming pools must have an on/off pool heater switch. Heated pools require a pool cover unless over 20% of the heating energy is from non-depletable sources. All swimming pool pumps must be equipped with a time clock. | | | | | | | Circulating Hot
Water | Circulating hot water systems must have automatic or manual controls and pipes must be insulated to the levels shown on the reverse side of this sheet. | | | | | | | Electric
Systems | Each multifamily dwelling unit must be equipped with separate electric meters. | | | | | | Version 2.0/Oct. 1995/U.S. Dept. of Housing and Urban Development / Rural Economic and Community Development/U.S. Dept. of Energy/Pacific Northwest Lab. #### Duct Insulation R-Value Requirements | Zone
Number | Ducts in Unconditioned
Spaces (i.e. Attics, Crawl
Spaces, Unheated Basements
and Garages, and Exterior
Cavities) | Ducts Outside the
Building | | | |----------------|--|-------------------------------|--|--| | Zones 1-4 | R-5 | R-8 | | | | Zones 5-14 | R-5 | R-6.5 | | | | Zone 15-19 | R-5 | R-8 | | | #### Maximum Leakage Rates for Manufactured Windows and Doors | | Windows (cfm/ft of | Doors (cfm per ft ² of Door Area) | | | | |------------|----------------------|--|----------|--|--| | Frame Type | Operable Sash Crack) | Sliders | Swinging | | | | Wood | 0.34 | 0.35 | 0.5 | | | | Aluminum | 0.37 | 0.37 | 0.5 | | | | PVC | 0.37 | 0.37 | 0.5 | | | #### Minimum Insulation Thickness for HVAC Pipes^(a) | | Fluid Temp | Insulation Thickness in Inches by Pip
Sizes ^(b) | | | | | |-----------------------------------|---------------|---|-------------------|----------------------|---------------------|--| | Piping System Types | Range
(°F) | Runouts 2 in. (c) | 1 in. and
Less | 1.25 in.
to 2 in. | 2.5 in.
to 4 in. | | | Heating Systems | | | | | | | | Low Pressure/Temperature | 201-250 | 1.0 | 1.5 | 1.5 | 2.0 | | | Low Temperature | 120-200 | 0.5 | 1.0 | 1.0 | 1.5 | | | Steam Condensate (for feed water) | Any | 1.0 | 1.0 | 1.5 | 2.0 | | | Cooling Systems | | | | | | | | Chilled Water | 40-55 | 1.5 | 1.5 | 0.75 | 1.0 | | (a) The pipe insulation thicknesses specified in this table are based on insulation R-values ranging from R-4 to R-4.6 per inch of thickness. For materials with an R-value greater than R-4.6, the insulation thickness specified in this table may be reduced as follows: New Minimum Thickness = $$\frac{4.6 \text{ x Table } 2-2 \text{ Thickness}}{Actual \text{ R-Value}}$$ For materials with an R-value less than R-4, the minimum insulation thickness must be increased as follows: New Minimum Thickness = $$\frac{4.0 \text{ x Table } 2-2 \text{ Thickness}}{Actual \text{ } R-Value}$$ - (b) For piping exposed to outdoor air, increase thickness by 0.5 in. - (c) Applies to runouts not exceeding 12 ft in length to individual terminal units. #### Minimum Insulation Thickness for Circulating Hot Water Pipes | | Insulation Thickness in Inches by Pipe Sizes ^(a) | | | | | | | | |-----------------------------|---|----------------|---------------|------------|--|--|--|--| | Heated Water
Temperature | Non-Circulating
Runouts | Circulat | Runouts | | | | | | | (° F) | Up to 1 in. | Up to 1.25 in. | 1.5 - 2.0 in. | Over 2 in. | | | | | | 170-180 | 0.5 | 1.0 | 1.5 | 2.0 | | | | | | 140-160 | 0.5 | 0.5 | 1.0 | 1.5 | | | | | | 100-130 | 0.5 | 0.5 | 0.5 | 1.0 | | | | | | (a) Nominal pipe si | (a) Nominal pipe size and insulation thickness. | | | | | | | | ### **Prescriptive Package Worksheet** | i oodi ipti vo i adka | ge Hornsheet | | |---|--|--| | - | _ | Enforcement Agenc | | | Date |
 | | | | Permit # | | | | Checked By | | kage Number | | | | Phor | ne Number | Date | | DSED | | REQUIRED | | | | | | = % | | % | | Ill Area Proposed Glazing Area | | Maximum Glazing Area | | | | | | Comments | | Minimum
R-Value | | | R- | R- | | | Comments | Proposed
U-Value | Maximum
U-Value | | | U- | U- | | | U- | U- 0.35 | | | | | | ion may be left blank if Normal is sele | cted on the right.) | Check One | | | | o Normal
o High Heating | | | | o High Cooling | | Make & Model Nu | umber | o High Heating & Cooling | | | | | | Company Name | | Date | | | Comments Comments Comments Comments Make & Model Number of the permit application. The proposed building design represented in thespermit application. The proposed building design represented in thespermit application. The proposed building design represented in thespermit application. The proposed building design represented in thespermit application. The proposed building design represented in thespermit application. The proposed building design represented in thespermit application. | Phone Number Phone Number Proposed Proposed Proposed R-Value R- R- R- R- R- R- R- R | #### R-Value/U-Value Weighted Average Worksheet (optional) | Assembly: | | | | | |-----------------------|---------|----------------------------------|------------------|------------------------| | Component Description | R-Value | U-Value
R-Value (1 ÷ R-Value) | | U-Value x Area
(UA) | Total
Area = | Total
UA = | | | | | | | | | ÷ | | = | | | Total Area | | Total UA | Weighte | d Average R-Value | | Total UA | ÷ |
Total Area | = | ed Average U-Value | | rotal o/t | · | otal / il oa | rroigino | a rivolage e value | | Assembly: | | | | _ | | Component Description | R-Value | U-Value
(1 ÷ R-Value) | Area | U-Value x Area
(UA) | Total
Area = | Total
UA = | | | | | | | | | ÷ | | = | | | Total Area | | Total UA | | ed Average R-Value | | Total UA | ÷ |
Total Area | = Weighte | ed Average U-Value | #### **Glazing Area/U-Value Trade-Off Worksheet** (optional) The glazing area and U-value requirements for any prescriptive package can be altered to better meet your building design. Any combination of area and U-value that
satisfies the following relationship can be used: New Area x New U-Value ≤ Package Area x Package U-Value Where *Package Area* and *Package U-Value* are the area and U-value in the prescriptive package you have selected and *New Area* and *New U-Value* are your altered window and U-value combination. Fill in the following blanks and attach this worksheet to the *Prescriptive Package Worksheet*. See the back side of this worksheet for examples. | Zone Number Pac | | ckage Number | | |---------------------|------------------|-------------------------|--------------------------------------| | Package Glazing Red | quirements: | | | | Glazing Area % | Glazing U-Value | = Package Glazing Total | New Glazing
Total must be | | New Glazing Require | ements: | | less than or equal to <i>Package</i> | | Glazing Area % | XGlazing U-Value | New Glazing Total | Glazing Total. | #### Example 1: Refer to the single family prescriptive packages for Zone 8. Package 3 lists a maximum window area percentage of 15% and a maximum U-value of 0.65. The *Package Window Total* (area x U-value) for this package is 9.8. Assume, however, that your building design calls for a window area of 17%. To determine the maximum allowable U-value for a 17% window area, divide the *Package Window Total* by 17%: New Window U-Value = $$(15 \times 0.65) \div 17 = 0.57$$ The new window requirements are a window area percentage of 17% and a U-value of 0.57. #### Example 2: The *Window Area/U-Value Trade-Off Worksheet* is also useful if you prefer to install windows with a U-value that is different from the package requirement. As in the previous example, assume that you have selected Package 3 from Zone 8, but prefer to use windows with a U-value of 0.72. To determine the maximum allowable area for windows with a U-value of 0.72, divide the *Package Window Total* by 0.72: New Window Area = $$(15 \times 0.65) \div 0.72 = 13.5$$ The new window requirements are a window area percentage of 13.5% and a U-value of 0.72. | | MAXI | MUM | MINIMUM | | | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 2 | 15% | Any | R-19 | R-11 | R-11 | R-0 | R-5 | Normal | | 3 | 15% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 4 | 18% | 0.90 | R-19 | R-11 | R-11 | R-0 | R-5 | Normal | | 5 | 18% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 6 | 25% | 0.75 | R-30 | R-13 | R-11 | R-0 | R-5 | Normal | | 7 | 25% | 0.60 | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 8 | 12% | Any | R-13 | R-11 | R-0 | R-0 | R-0 | High Cooling | | 9 | 15% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | High Cooling | | 10 | 18% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | High Cooling | | 11 | 25% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | High Cooling | | | MAXI | MUM | | | MINIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | Any | R-13 | R-11 | R-11 | R-0 | R-4 | Normal | | 2 | 15% | Any | R-19 | R-13 | R-11 | R-0 | R-5 | Normal | | 3 | 18% | 0.90 | R-19 | R-13 | R-11 | R-0 | R-5 | Normal | | 4 | 25% | 0.70 | R-30 | R-11 | R-11 | R-0 | R-5 | Normal | | 5 | 25% | 0.65 | R-19 | R-11 | R-11 | R-0 | R-5 | Normal | | 6 | 12% | 0.65 | R-13 | R-13 | R-0 | R-0 | R-0 | High Cooling | | 7 | 15% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | High Cooling | | 8 | 15% | 0.50 | R-13 | R-11 | R-0 | R-0 | R-0 | High Cooling | | 9 | 18% | Any | R-13 | R-11 | R-11 | R-0 | R-3 | High Cooling | | 10 | 25% | 0.90 | R-13 | R-13 | R-11 | R-0 | R-6 | High Cooling | | 11 | 15% | 0.75 | R-13 | R-11 | R-0 | R-0 | R-0 | High Heat/Cool | | 12 | 18% | 0.75 | R-13 | R-13 | R-0 | R-0 | R-0 | High Heat/Cool | | 13 | 25% | Any | R-13 | R-11 | R-11 | R-0 | R-5 | High Heat/Cool | | | MAXI | MUM | | | MINIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | Any | R-30 | R-11 | R-11 | R-0 | R-5 | Normal | | 2 | 12% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-4 | Normal | | 3 | 15% | 0.90 | R-30 | R-11 | R-11 | R-0 | R-5 | Normal | | 4 | 15% | 0.75 | R-13 | R-13 | R-11 | R-0 | R-5 | Normal | | 5 | 18% | 0.75 | R-26 | R-11 | R-11 | R-0 | R-5 | Normal | | 6 | 18% | 0.70 | R-19 | R-11 | R-13 | R-0 | R-5 | Normal | | 7 | 25% | 0.60 | R-38 | R-13 | R-11 | R-0 | R-5 | Normal | | 8 | 25% | 0.55 | R-26 | R-11 | R-11 | R-0 | R-5 | Normal | | 9 | 12% | Any | R-13 | R-11 | R-11 | R-0 | R-4 | High Cooling | | 10 | 15% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-4 | High Cooling | | 11 | 18% | 0.90 | R-19 | R-13 | R-11 | R-0 | R-5 | High Cooling | | 12 | 25% | 0.75 | R-38 | R-11 | R-13 | R-0 | R-6 | High Cooling | | 13 | 25% | 0.70 | R-26 | R-11 | R-11 | R-0 | R-5 | High Cooling | | 14 | 15% | Any | R-13 | R-11 | R-11 | R-0 | R-3 | High Heat/Cool | | 15 | 18% | Any | R-13 | R-11 | R-11 | R-0 | R-5 | High Heat/Cool | | 16 | 25% | 0.90 | R-30 | R-11 | R-11 | R-0 | R-5 | High Heat/Cool | | 17 | 25% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-4 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.90 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 2 | 15% | 0.75 | R-26 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 3 | 15% | 0.70 | R-19 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 4 | 18% | 0.70 | R-30 | R-14 | R-11 | R-5 | R-0 | R-5 | Normal | | 5 | 18% | 0.60 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 6 | 25% | 0.60 | R-38 | R-13 | R-19 | R-7 | R-2 | R-8 | Normal | | 7 | 25% | 0.50 | R-26 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 8 | 12% | Any | R-13 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heating | | 9 | 15% | 0.90 | R-13 | R-13 | R-11 | R-5 | R-0 | R-5 | High Heating | | 10 | 18% | 0.90 | R-26 | R-13 | R-11 | R-5 | R-0 | R-5 | High Heating | | 11 | 25% | 0.70 | R-30 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heating | | 12 | 12% | Any | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 13 | 15% | 0.90 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 14 | 15% | 0.75 | R-13 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 15 | 18% | 0.75 | R-19 | R-13 | R-13 | R-5 | R-0 | R-6 | High Cooling | | 16 | 25% | 0.60 | R-30 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 17 | 12% | Any | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | High Heat/Cool | | 18 | 15% | Any | R-13 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 19 | 15% | 0.90 | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | High Heat/Cool | | 20 | 18% | 0.90 | R-13 | R-13 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 21 | 25% | 0.75 | R-19 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.90 | R-30 | R-13 | R-13 | R-6 | R-2 | R-7 | Normal | | 2 | 12% | 0.70 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 3 | 15% | 0.70 | R-30 | R-14 | R-11 | R-5 | R-0 | R-6 | Normal | | 4 | 15% | 0.60 | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 5 | 18% | 0.60 | R-19 | R-13 | R-19 | R-8 | R-2 | R-9 | Normal | | 6 | 18% | 0.55 | R-30 | R-11 | R-11 | R-5 | R-0 | R-6 | Normal | | 7 | 25% | 0.45 | R-30 | R-14 | R-11 | R-5 | R-0 | R-6 | Normal | | 8 | 12% | Any | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heating | | 9 | 15% | 0.90 | R-19 | R-13 | R-13 | R-5 | R-0 | R-7 | High Heating | | 10 | 18% | 0.90 | R-30 | R-15 | R-15 | R-6 | R-2 | R-8 | High Heating | | 11 | 18% | 0.75 | R-19 | R-11 | R-13 | R-6 | R-0 |
R-7 | High Heating | | 12 | 25% | 0.60 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heating | | 13 | 12% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 14 | 15% | 0.70 | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 15 | 18% | 0.65 | R-26 | R-13 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 16 | 25% | 0.60 | R-38 | R-19 | R-13 | R-6 | R-2 | R-7 | High Cooling | | 17 | 25% | 0.50 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 18 | 12% | Any | R-13 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 19 | 15% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 20 | 18% | 0.90 | R-26 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 21 | 18% | 0.75 | R-19 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 22 | 25% | 0.70 | R-30 | R-11 | R-15 | R-6 | R-0 | R-8 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.70 | R-30 | R-14 | R-13 | R-5 | R-2 | R-5 | Normal | | 2 | 12% | 0.65 | R-38 | R-13 | R-11 | R-4 | R-0 | R-4 | Normal | | 3 | 12% | 0.60 | R-19 | R-14 | R-13 | R-5 | R-2 | R-5 | Normal | | 4 | 15% | 0.70 | R-38 | R-14 | R-19 | R-6 | R-6 | R-7 | Normal | | 5 | 15% | 0.55 | R-30 | R-13 | R-13 | R-5 | R-2 | R-5 | Normal | | 6 | 18% | 0.60 | R-38 | R-15 | R-19 | R-6 | R-5 | R-7 | Normal | | 7 | 18% | 0.50 | R-30 | R-13 | R-15 | R-5 | R-2 | R-6 | Normal | | 8 | 22% | 0.55 | R-38 | R-18 | R-19 | R-6 | R-6 | R-7 | Normal | | 9 | 22% | 0.45 | R-30 | R-15 | R-15 | R-5 | R-2 | R-6 | Normal | | 10 | 12% | 0.90 | R-19 | R-15 | R-11 | R-4 | R-0 | R-4 | High Heating | | 11 | 12% | 0.90 | R-30 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 12 | 15% | 0.70 | R-19 | R-13 | R-11 | R-4 | R-0 | R-4 | High Heating | | 13 | 18% | 0.65 | R-26 | R-11 | R-13 | R-5 | R-2 | R-5 | High Heating | | 14 | 22% | 0.55 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | High Heating | | 15 | 12% | 0.70 | R-19 | R-13 | R-15 | R-5 | R-2 | R-6 | High Cooling | | 16 | 12% | 0.65 | R-30 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 17 | 15% | 0.60 | R-30 | R-14 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 18 | 18% | 0.60 | R-30 | R-15 | R-15 | R-5 | R-2 | R-6 | High Cooling | | 19 | 22% | 0.50 | R-30 | R-15 | R-15 | R-5 | R-2 | R-6 | High Cooling | | 20 | 12% | Any | R-26 | R-13 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 21 | 15% | 0.90 | R-30 | R-14 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 22 | 15% | 0.75 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 23 | 18% | 0.70 | R-19 | R-14 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 24 | 22% | 0.60 | R-30 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.75 | R-30 | R-14 | R-19 | R-7 | R-5 | R-8 | Normal | | 2 | 12% | 0.55 | R-19 | R-13 | R-15 | R-6 | R-2 | R-6 | Normal | | 3 | 12% | 0.55 | R-30 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 4 | 15% | 0.65 | R-38 | R-19 | R-13 | R-5 | R-2 | R-6 | Normal | | 5 | 15% | 0.55 | R-30 | R-13 | R-15 | R-6 | R-2 | R-7 | Normal | | 6 | 18% | 0.60 | R-38 | R-17 | R-19 | R-7 | R-5 | R-8 | Normal | | 7 | 18% | 0.50 | R-30 | R-13 | R-19 | R-7 | R-4 | R-8 | Normal | | 8 | 22% | 0.50 | R-38 | R-16 | R-19 | R-7 | R-7 | R-9 | Normal | | 9 | 22% | 0.40 | R-30 | R-14 | R-15 | R-6 | R-2 | R-7 | Normal | | 10 | 12% | 0.90 | R-30 | R-13 | R-11 | R-4 | R-0 | R-5 | High Heating | | 11 | 12% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | High Heating | | 12 | 15% | 0.75 | R-19 | R-11 | R-19 | R-7 | R-3 | R-9 | High Heating | | 13 | 15% | 0.75 | R-30 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heating | | 14 | 18% | 0.65 | R-30 | R-15 | R-11 | R-4 | R-0 | R-5 | High Heating | | 15 | 18% | 0.55 | R-19 | R-13 | R-11 | R-4 | R-0 | R-5 | High Heating | | 16 | 22% | 0.60 | R-30 | R-15 | R-15 | R-6 | R-2 | R-7 | High Heating | | 17 | 22% | 0.55 | R-38 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heating | | 18 | 12% | 0.70 | R-30 | R-14 | R-13 | R-5 | R-2 | R-6 | High Cooling | | 19 | 15% | 0.50 | R-30 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 20 | 18% | 0.55 | R-30 | R-13 | R-19 | R-7 | R-5 | R-9 | High Cooling | | 21 | 22% | 0.50 | R-38 | R-15 | R-19 | R-7 | R-4 | R-8 | High Cooling | | 22 | 12% | 0.90 | R-19 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 23 | 15% | 0.75 | R-19 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 24 | 18% | 0.70 | R-30 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 25 | 22% | 0.60 | R-38 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value ⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.75 | R-38 | R-15 | R-19 | R-8 | R-6 | R-11 | Normal | | 2 | 12% | 0.65 | R-30 | R-13 | R-19 | R-8 | R-4 | R-10 | Normal | | 3 | 15% | 0.65 | R-38 | R-19 | R-19 | R-7 | R-2 | R-8 | Normal | | 4 | 15% | 0.55 | R-30 | R-13 | R-19 | R-8 | R-6 | R-11 | Normal | | 5 | 15% | 0.40 | R-19 | R-13 | R-15 | R-7 | R-2 | R-8 | Normal | | 6 | 18% | 0.55 | R-38 | R-19 | R-19 | R-7 | R-2 | R-9 | Normal | | 7 | 18% | 0.45 | R-30 | R-13 | R-19 | R-7 | R-4 | R-9 | Normal | | 8 | 22% | 0.45 | R-38 | R-18 | R-19 | R-7 | R-2 | R-8 | Normal | | 9 | 22% | 0.40 | R-30 | R-15 | R-19 | R-7 | R-3 | R-9 | Normal | | 10 | 12% | Any | R-38 | R-15 | R-19 | R-7 | R-2 | R-10 | High Heating | | 11 | 12% | 0.90 | R-30 | R-13 | R-15 | R-6 | R-2 | R-7 | High Heating | | 12 | 15% | 0.70 | R-30 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heating | | 13 | 15% | 0.65 | R-19 | R-13 | R-13 | R-6 | R-2 | R-7 | High Heating | | 14 | 18% | 0.65 | R-38 | R-13 | R-13 | R-6 | R-2 | R-7 | High Heating | | 15 | 18% | 0.60 | R-30 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heating | | 16 | 22% | 0.55 | R-38 | R-13 | R-15 | R-6 | R-2 | R-7 | High Heating | | 17 | 22% | 0.50 | R-30 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heating | | 18 | 12% | 0.50 | R-19 | R-13 | R-13 | R-6 | R-2 | R-7 | High Cooling | | 19 | 15% | 0.55 | R-30 | R-13 | R-19 | R-7 | R-2 | R-9 | High Cooling | | 20 | 18% | 0.50 | R-30 | R-13 | R-19 | R-8 | R-5 | R-10 | High Cooling | | 21 | 22% | 0.50 | R-38 | R-19 | R-19 | R-7 | R-3 | R-10 | High Cooling | | 22 | 12% | 0.90 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 23 | 15% | 0.75 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 24 | 18% | 0.65 | R-30 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 25 | 22% | 0.60 | R-38 | R-15 | R-13 | R-6 | R-2 | R-7 | High Heat/Cool | | | MAXII | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.75 | R-38 | R-19 | R-19 | R-9 | R-4 | R-12 | Normal | | 2 | 12% | 0.55 | R-30 | R-13 | R-19 | R-8 | R-3 | R-11 | Normal | | 3 | 15% | 0.60 | R-38 | R-19 | R-19 | R-8 | R-3 | R-11 | Normal | | 4 | 15% | 0.45 | R-30 | R-13 | R-19 | R-8 | R-3 | R-11 | Normal | | 5 | 18% | 0.50 | R-38 | R-18 | R-19 | R-8 | R-3 | R-11 | Normal | | 6 | 18% | 0.40 | R-30 | R-13 | R-19 | R-9 | R-4 | R-12 | Normal | | 7 | 22% | 0.45 | R-38 | R-19 | R-21 | R-10 | R-10 | R-14 | Normal | | 8 | 22% | 0.35 | R-30 | R-13 | R-19 | R-9 | R-6 | R-13 | Normal | | 9 | 12% | 0.75 | R-30 | R-13 | R-11 | R-6 | R-0 | R-7 | High Heating | | 10 | 12% | 0.75 | R-38 | R-15 | R-11 | R-5 | R-0 | R-5 | High Heating | | 11 | 15% | 0.90 | R-38 | R-19 | R-21 | R-9 | R-4 | R-17 | High Heating | | 12 | 15% | 0.65 | R-30 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heating | | 13 | 18% | 0.65 | R-38 | R-19 | R-13 | R-6 | R-0 | R-7 | High Heating | | 14 | 18% | 0.55 | R-30 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heating | | 15 | 22% | 0.60 | R-38 | R-19 | R-19 | R-7 | R-2 | R-11 | High Heating | | 16 | 22% | 0.50 | R-30 | R-13 | R-15 | R-7 |
R-2 | R-10 | High Heating | | 17 | 12% | 0.55 | R-30 | R-13 | R-15 | R-8 | R-2 | R-9 | High Cooling | | 18 | 15% | 0.50 | R-30 | R-13 | R-19 | R-9 | R-5 | R-12 | High Cooling | | 19 | 18% | 0.55 | R-38 | R-19 | R-21 | R-9 | R-6 | R-13 | High Cooling | | 20 | 22% | 0.45 | R-38 | R-19 | R-19 | R-9 | R-5 | R-12 | High Cooling | | 21 | 12% | 0.70 | R-26 | R-13 | R-11 | R-5 | R-0 | R-5 | High Heat/Cool | | 22 | 15% | 0.70 | R-30 | R-13 | R-13 | R-6 | R-2 | R-8 | High Heat/Cool | | 23 | 18% | 0.75 | R-38 | R-19 | R-19 | R-7 | R-2 | R-11 | High Heat/Cool | | 24 | 22% | 0.65 | R-38 | R-19 | R-19 | R-8 | R-2 | R-15 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.65 | R-38 | R-19 | R-19 | R-8 | R-3 | R-13 | Normal | | 2 | 12% | 0.50 | R-30 | R-13 | R-19 | R-9 | R-6 | R-16 | Normal | | 3 | 15% | 0.55 | R-38 | R-19 | R-19 | R-9 | R-5 | R-16 | Normal | | 4 | 15% | 0.40 | R-30 | R-13 | R-19 | R-9 | R-4 | R-15 | Normal | | 5 | 18% | 0.45 | R-38 | R-19 | R-19 | R-8 | R-3 | R-14 | Normal | | 6 | 18% | 0.35 | R-30 | R-13 | R-19 | R-9 | R-5 | R-15 | Normal | | 7 | 22% | 0.40 | R-38 | R-19 | R-21 | R-10 | R-8 | R-18 | Normal | | 8 | 12% | 0.75 | R-38 | R-13 | R-13 | R-6 | R-2 | R-10 | High Heating | | 9 | 12% | 0.70 | R-30 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heating | | 10 | 15% | 0.75 | R-38 | R-15 | R-19 | R-9 | R-2 | R-22 | High Heating | | 11 | 15% | 0.60 | R-30 | R-13 | R-13 | R-7 | R-2 | R-11 | High Heating | | 12 | 18% | 0.70 | R-38 | R-19 | R-19 | R-9 | R-2 | R-22 | High Heating | | 13 | 18% | 0.50 | R-30 | R-13 | R-13 | R-6 | R-2 | R-10 | High Heating | | 14 | 22% | 0.55 | R-38 | R-19 | R-19 | R-7 | R-2 | R-14 | High Heating | | 15 | 22% | 0.45 | R-30 | R-13 | R-15 | R-7 | R-2 | R-13 | High Heating | | 16 | 12% | 0.65 | R-19 | R-13 | R-13 | R-6 | R-2 | R-11 | High Heat/Cool | | 17 | 15% | 0.60 | R-30 | R-13 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | | 18 | 18% | 0.60 | R-30 | R-13 | R-19 | R-9 | R-2 | R-22 | High Heat/Cool | | 19 | 22% | 0.50 | R-30 | R-13 | R-19 | R-8 | R-2 | R-20 | High Heat/Cool | | 20 | 22% | 0.50 | R-38 | R-19 | R-11 | R-6 | R-0 | R-8 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.60 | R-38 | R-19 | R-19 | R-9 | R-7 | R-17 | Normal | | 2 | 12% | 0.40 | R-30 | R-13 | R-19 | R-9 | R-4 | R-15 | Normal | | 3 | 15% | 0.45 | R-38 | R-19 | R-19 | R-8 | R-2 | R-12 | Normal | | 4 | 15% | 0.35 | R-30 | R-13 | R-19 | R-9 | R-7 | R-17 | Normal | | 5 | 18% | 0.40 | R-38 | R-19 | R-19 | R-9 | R-4 | R-14 | Normal | | 6 | 22% | 0.40 | R-38 | R-19 | R-30 | R-13 | | | Normal | | 7 | 22% | 0.35 | R-38 | R-19 | R-19 | R-10 | R-7 | R-17 | Normal | | 8 | 12% | 0.60 | R-30 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heating | | 9 | 15% | 0.75 | R-38 | R-19 | R-19 | R-9 | R-2 | R-20 | High Heating | | 10 | 18% | 0.60 | R-38 | R-19 | R-19 | R-7 | R-2 | R-14 | High Heating | | 11 | 18% | 0.50 | R-30 | R-13 | R-19 | R-8 | R-2 | R-16 | High Heating | | 12 | 22% | 0.50 | R-38 | R-19 | R-19 | R-7 | R-2 | R-14 | High Heating | | 13 | 22% | 0.45 | R-30 | R-15 | R-19 | R-8 | R-2 | R-18 | High Heating | | 14 | 12% | 0.65 | R-30 | R-13 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | | 15 | 15% | 0.65 | R-38 | R-13 | R-19 | R-8 | R-2 | R-18 | High Heat/Cool | | 16 | 15% | 0.50 | R-30 | R-13 | R-11 | R-6 | R-0 | R-8 | High Heat/Cool | | 17 | 18% | 0.65 | R-38 | R-19 | R-19 | R-9 | R-2 | R-20 | High Heat/Cool | | 18 | 18% | 0.45 | R-30 | R-13 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | | 19 | 22% | 0.50 | R-38 | R-19 | R-15 | R-7 | R-2 | R-13 | High Heat/Cool | | 20 | 22% | 0.40 | R-30 | R-15 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.50 | R-38 | R-19 | R-19 | R-9 | R-5 | R-15 | Normal | | 2 | 12% | 0.35 | R-30 | R-15 | R-19 | R-9 | R-4 | R-14 | Normal | | 3 | 15% | 0.40 | R-38 | R-19 | R-19 | R-9 | R-4 | R-14 | Normal | | 4 | 18% | 0.40 | R-38 | R-19 | R-26 | R-12 | | R-28 | Normal | | 5 | 18% | 0.35 | R-38 | R-19 | R-19 | R-9 | R-5 | R-15 | Normal | | 6 | 22% | 0.35 | R-38 | R-19 | R-30 | R-13 | | | Normal | | 7 | 12% | 0.70 | R-38 | R-19 | R-13 | R-6 | R-0 | R-9 | High Heating | | 8 | 12% | 0.55 | R-30 | R-13 | R-13 | R-7 | R-2 | R-11 | High Heating | | 9 | 15% | 0.70 | R-38 | R-19 | R-21 | R-9 | R-3 | R-26 | High Heating | | 10 | 15% | 0.45 | R-30 | R-13 | R-13 | R-7 | R-2 | R-10 | High Heating | | 11 | 18% | 0.50 | R-38 | R-15 | R-19 | R-8 | R-2 | R-18 | High Heating | | 12 | 18% | 0.45 | R-30 | R-13 | R-19 | R-8 | R-2 | R-18 | High Heating | | 13 | 22% | 0.50 | R-49 | R-19 | R-21 | R-9 | R-3 | R-22 | High Heating | | 14 | 22% | 0.40 | R-30 | R-15 | R-19 | R-8 | R-2 | R-18 | High Heating | | 15 | 12% | 0.75 | R-38 | R-15 | R-19 | R-8 | R-2 | R-19 | High Heat/Cool | | 16 | 12% | 0.55 | R-30 | R-13 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | | 17 | 15% | 0.70 | R-38 | R-19 | R-19 | R-9 | R-2 | R-22 | High Heat/Cool | | 18 | 15% | 0.45 | R-30 | R-13 | R-13 | R-6 | R-0 | R-10 | High Heat/Cool | | 19 | 18% | 0.60 | R-38 | R-19 | R-21 | R-9 | R-3 | R-24 | High Heat/Cool | | 20 | 18% | 0.50 | R-30 | R-13 | R-21 | R-10 | R-4 | R-28 | High Heat/Cool | | 21 | 22% | 0.50 | R-38 | R-19 | R-21 | R-9 | R-3 | R-24 | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.45 | R-38 | R-19 | R-19 | R-10 | R-7 | R-16 | Normal | | 2 | 15% | 0.40 | R-38 | R-19 | R-26 | R-11 | R-12 | R-22 | Normal | | 3 | 15% | 0.35 | R-38 | R-19 | R-19 | R-9 | R-5 | R-14 | Normal | | 4 | 18% | 0.35 | R-38 | R-19 | R-26 | R-11 | R-15 | R-26 | Normal | | 5 | 18% | 0.35 | R-49 | R-19 | R-21 | R-10 | R-9 | R-19 | Normal | | 6 | 22% | 0.35 | R-49 | R-21 | R-30 | R-14 | | | Normal | | 7 | 12% | 0.65 | R-38 | R-15 | R-19 | R-9 | R-3 | R-18 | High Heating | | 8 | 12% | 0.55 | R-30 | R-13 | R-19 | R-8 | R-2 | R-16 | High Heating | | 9 | 15% | 0.60 | R-38 | R-19 | R-19 | R-8 | R-2 | R-17 | High Heating | | 10 | 15% | 0.45 | R-30 | R-13 | R-19 | R-8 | R-2 | R-16 | High Heating | | 11 | 18% | 0.50 | R-38 | R-19 | R-19 | R-8 | R-2 | R-16 | High Heating | | 12 | 18% | 0.40 | R-30 | R-13 | R-19 | R-8 | R-3 | R-18 | High Heating | | 13 | 22% | 0.40 | R-38 | R-15 | R-21 | R-10 | R-4 | R-24 | High Heating | | 14 | 12% | 0.75 | R-38 | R-19 | R-19 | R-8 | R-2 | R-16 | High Heat/Cool | | 15 | 12% | 0.60 | R-30 | R-13 | R-19 | R-9 | R-3 | R-20 | High Heat/Cool | | 16 | 15% | 0.65 | R-38 | R-19 | R-21 | R-9 | R-4 | R-24 | High Heat/Cool | | 17 | 15% | 0.50 | R-30 | R-13 | R-19 | R-9 | R-4 | R-22 | High Heat/Cool | | 18 | 18% | 0.55 | R-38 | R-19 | R-21 | R-9 | R-4 | R-24 | High Heat/Cool | | 19 | 18% | 0.40 | R-30 | R-13 | R-19 | R-8 | R-2 | R-16 | High Heat/Cool | | 20 | 22% | 0.45 | R-49 | R-19 | R-19 | R-8 | R-2 | R-17 | High Heat/Cool | | 21 | 22% | 0.40 | R-38 | R-15 | R-19 | R-9 | R-3 | R-22 | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--
---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.45 | R-38 | R-19 | R-26 | R-12 | | R-28 | Normal | | 2 | 12% | 0.35 | R-38 | R-19 | R-19 | R-9 | R-4 | R-13 | Normal | | 3 | 15% | 0.40 | R-38 | R-19 | R-30 | R-14 | | | Normal | | 4 | 15% | 0.35 | R-38 | R-19 | R-26 | R-11 | R-13 | R-22 | Normal | | 5 | 15% | 0.35 | R-49 | R-19 | R-21 | R-10 | R-8 | R-18 | Normal | | 6 | 18% | 0.35 | R-38 | R-20 | R-30 | R-14 | | | Normal | | 7 | 18% | 0.35 | R-49 | R-19 | R-30 | R-13 | | | Normal | | 8 | 12% | 0.70 | R-38 | R-19 | R-19 | R-9 | R-4 | R-22 | High Heating | | 9 | 12% | 0.50 | R-30 | R-13 | R-19 | R-9 | R-3 | R-19 | High Heating | | 10 | 15% | 0.45 | R-38 | R-15 | R-19 | R-8 | R-2 | R-15 | High Heating | | 11 | 15% | 0.40 | R-30 | R-13 | R-19 | R-8 | R-3 | R-17 | High Heating | | 12 | 18% | 0.50 | R-38 | R-19 | R-21 | R-10 | R-6 | R-28 | High Heating | | 13 | 18% | 0.35 | R-30 | R-13 | R-19 | R-9 | R-3 | R-18 | High Heating | | 14 | 22% | 0.40 | R-38 | R-19 | R-19 | R-9 | R-4 | R-22 | High Heating | | 15 | 12% | 0.60 | R-38 | R-15 | R-19 | R-9 | R-3 | R-20 | High Heat/Cool | | 16 | 15% | 0.60 | R-38 | R-19 | R-21 | R-10 | R-5 | R-28 | High Heat/Cool | | 17 | 15% | 0.45 | R-30 | R-13 | R-21 | R-10 | R-5 | R-26 | High Heat/Cool | | 18 | 18% | 0.50 | R-38 | R-19 | R-21 | R-10 | R-5 | R-26 | High Heat/Cool | | 19 | 18% | 0.40 | R-30 | R-15 | R-19 | R-9 | R-4 | R-22 | High Heat/Cool | | 20 | 22% | 0.45 | R-49 | R-19 | R-26 | R-11 | R-7 | | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXIMUM | | MINIMUM | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.45 | R-38 | R-19 | R-26 | R-13 | | R-30 | Normal | | 2 | 12% | 0.35 | R-38 | R-19 | R-19 | R-9 | R-5 | R-14 | Normal | | 3 | 15% | 0.40 | R-38 | R-19 | R-30 | R-15 | | | Normal | | 4 | 15% | 0.35 | R-38 | R-19 | R-26 | R-12 | R-18 | R-24 | Normal | | 5 | 18% | 0.35 | R-38 | R-21 | R-30 | R-15 | | | Normal | | 6 | 12% | 0.55 | R-38 | R-15 | R-19 | R-8 | R-2 | R-15 | High Heating | | 7 | 15% | 0.55 | R-38 | R-19 | R-19 | R-9 | R-3 | R-18 | High Heating | | 8 | 18% | 0.50 | R-38 | R-19 | R-21 | R-11 | R-7 | R-28 | High Heating | | 9 | 22% | 0.45 | R-38 | R-19 | R-30 | R-13 | R-18 | | High Heating | | 10 | 22% | 0.40 | R-49 | R-19 | R-19 | R-9 | R-3 | R-17 | High Heating | | 11 | 12% | 0.60 | R-38 | R-15 | R-19 | R-9 | R-4 | R-20 | High Heat/Cool | | 12 | 15% | 0.60 | R-38 | R-19 | R-21 | R-11 | R-7 | R-30 | High Heat/Cool | | 13 | 15% | 0.50 | R-49 | R-15 | R-19 | R-9 | R-3 | R-18 | High Heat/Cool | | 14 | 18% | 0.50 | R-49 | R-15 | R-30 | R-13 | R-16 | | High Heat/Cool | | 15 | 22% | 0.45 | R-38 | R-19 | R-26 | R-13 | R-14 | | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXIMUM | | | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.45 | R-38 | R-19 | R-26 | R-22 | | R-30 | Normal | | 2 | 12% | 0.35 | R-38 | R-19 | R-19 | R-14 | R-6 | R-14 | Normal | | 3 | 15% | 0.40 | R-38 | R-19 | R-30 | R-28 | | | Normal | | 4 | 15% | 0.35 | R-38 | R-19 | R-26 | R-19 | R-19 | R-24 | Normal | | 5 | 18% | 0.35 | R-49 | R-19 | R-30 | R-26 | | | Normal | | 6 | 12% | 0.70 | R-38 | R-15 | R-30 | R-26 | R-17 | | High Heating | | 7 | 15% | 0.60 | R-38 | R-19 | R-21 | R-18 | R-6 | R-28 | High Heating | | 8 | 18% | 0.50 | R-38 | R-19 | R-21 | R-17 | R-5 | R-24 | High Heating | | 9 | 22% | 0.40 | R-38 | R-15 | R-26 | R-24 | R-13 | | High Heating | | 10 | 22% | 0.35 | R-49 | R-15 | R-19 | R-13 | R-2 | R-15 | High Heating | | 11 | 12% | 0.65 | R-49 | R-15 | R-19 | R-16 | R-4 | R-22 | High Heat/Cool | | 12 | 12% | 0.60 | R-38 | R-15 | R-19 | R-15 | R-3 | R-18 | High Heat/Cool | | 13 | 15% | 0.65 | R-38 | R-19 | R-26 | R-24 | R-14 | | High Heat/Cool | | 14 | 15% | 0.50 | R-38 | R-15 | R-19 | R-15 | R-4 | R-20 | High Heat/Cool | | 15 | 18% | 0.50 | R-38 | R-19 | R-19 | R-16 | R-5 | R-24 | High Heat/Cool | | 16 | 22% | 0.45 | R-49 | R-19 | R-26 | R-19 | R-7 | | High Heat/Cool | | 17 | 22% | 0.40 | R-38 | R-19 | R-19 | R-14 | R-3 | R-18 | High Heat/Cool | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXI | MUM | | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.50 | R-49 | R-18 | R-30 | R-28 | | | Normal | | 2 | 12% | 0.40 | R-38 | R-19 | R-21 | R-18 | R-17 | R-19 | Normal | | 3 | 15% | 0.40 | R-38 | R-19 | R-30 | R-30 | | | Normal | | 4 | 15% | 0.35 | R-49 | R-19 | R-21 | R-17 | R-16 | R-19 | Normal | | 5 | 18% | 0.35 | R-38 | R-21 | R-30 | R-28 | | | Normal | | 6 | 18% | 0.35 | R-49 | R-26 | R-21 | R-19 | | R-22 | Normal | | 7 | 12% | 0.65 | R-38 | R-18 | R-15 | R-13 | R-3 | R-14 | High Heating | | 8 | 15% | 0.60 | R-38 | R-20 | R-19 | R-17 | R-7 | R-24 | High Heating | | 9 | 15% | 0.55 | R-49 | R-18 | R-15 | R-13 | R-3 | R-14 | High Heating | | 10 | 18% | 0.55 | R-49 | R-21 | R-21 | R-20 | R-10 | R-30 | High Heating | | 11 | 18% | 0.50 | R-38 | R-19 | R-19 | R-17 | R-7 | R-24 | High Heating | | 12 | 22% | 0.45 | R-38 | R-18 | R-26 | R-26 | | | High Heating | | 13 | 22% | 0.45 | R-49 | R-20 | R-21 | R-19 | R-9 | R-28 | High Heating | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). 1993 Model Energy Code for Single-Family Buildings | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.40 | R-49 | R-19 | R-26 | R-24 | | R-30 | Normal | | 2 | 12% | 0.35 | R-38 | R-21 | R-21 | R-18 | | R-20 | Normal | | 3 | 15% | 0.35 | R-38 | R-21 | R-30 | R-28 | | | Normal | | 4 | 15% | 0.35 | R-49 | R-28 | R-21 | R-18 | R-19 | R-19 | Normal | | 5 | 18% | 0.35 | R-49 | R-28 | R-30 | R-28 | | | Normal | | 6 | 18% | 0.30 | R-49 | R-28 | R-21 | R-18 | R-20 | R-20 | Normal | | 7 | 12% | 0.55 | R-38 | R-19 | R-15 | R-13 | R-3 | R-13 | High Heating | | 8 | 12% | 0.55 | R-49 | R-15 | R-19 | R-17 | R-7 | R-22 | High Heating | | 9 | 15% | 0.55 | R-38 | R-21 | R-21 | R-20 | R-11 | R-30 | High Heating | | 10 | 15% | 0.55 | R-49 | R-19 | R-21 | R-19 | R-10 | R-28 | High Heating | | 11 | 18% | 0.50 | R-38 | R-19 | R-30 | R-30 | | | High Heating | | 12 | 18% | 0.50 | R-49 | R-19 | R-26 | R-26 | | | High Heating | | 13 | 22% | 0.45 | R-49 | R-22 | R-30 | | | | High Heating | | 14 | 22% | 0.40 | R-49 | R-21 | R-21 | R-19 | R-10 | R-28 | High Heating | | 15 | 22% | 0.35 | R-38 | R-18 | R-19 | R-17 | R-6 | R-22 | High Heating | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (basement, slab, or crawl space). 1993 Model Energy Code for Single-Family Buildings | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package |
Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.35 | R-38 | R-21 | R-30 | R-19 | | R-22 | Normal | | 2 | 12% | 0.35 | R-49 | R-19 | R-30 | R-19 | | R-22 | Normal | | 3 | 12% | 0.35 | R-49 | R-28 | R-21 | R-13 | R-8 | R-12 | Normal | | 4 | 15% | 0.35 | R-49 | R-28 | R-30 | R-19 | | R-20 | Normal | | 5 | 15% | 0.30 | R-49 | R-21 | R-30 | R-18 | | R-19 | Normal | | 6 | 18% | 0.30 | R-49 | R-28 | R-30 | R-19 | | R-22 | Normal | | 7 | 12% | 0.55 | R-38 | R-19 | R-21 | R-13 | R-4 | R-14 | High Heating | | 8 | 12% | 0.55 | R-49 | R-19 | R-19 | R-12 | R-3 | R-12 | High Heating | | 9 | 15% | 0.45 | R-38 | R-19 | R-21 | R-13 | R-4 | R-15 | High Heating | | 10 | 15% | 0.45 | R-49 | R-19 | R-19 | R-12 | R-3 | R-12 | High Heating | | 11 | 18% | 0.40 | R-49 | R-19 | R-21 | R-13 | R-4 | R-14 | High Heating | | 12 | 18% | 0.35 | R-38 | R-17 | R-19 | R-12 | R-3 | R-13 | High Heating | | 13 | 22% | 0.35 | R-38 | R-19 | R-26 | R-17 | R-9 | R-22 | High Heating | | 14 | 22% | 0.35 | R-49 | R-21 | R-21 | R-14 | R-5 | R-15 | High Heating | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). | | MAXI | MUM | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 25% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 2 | 30% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-0 | Normal | | 3 | 30% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | High Cooling | | | MAXI | MUM | | | MINIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | Normal | | 2 | 20% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | Normal | | 3 | 25% | Any | R-26 | R-11 | R-11 | R-0 | R-5 | Normal | | 4 | 25% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-3 | Normal | | 5 | 30% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-3 | Normal | | 6 | 15% | Any | R-13 | R-11 | R-0 | R-0 | R-0 | High Cooling | | 7 | 20% | Any | R-13 | R-11 | R-11 | R-0 | R-0 | High Cooling | | 8 | 25% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | High Cooling | | 9 | 30% | Any | R-13 | R-11 | R-11 | R-0 | R-3 | High Cooling | | | MAXI | MUM | | | MINIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | Normal | | 2 | 20% | Any | R-19 | R-11 | R-11 | R-0 | R-4 | Normal | | 3 | 20% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-3 | Normal | | 4 | 25% | 0.90 | R-19 | R-11 | R-13 | R-2 | R-6 | Normal | | 5 | 25% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-3 | Normal | | 6 | 30% | 0.75 | R-19 | R-11 | R-11 | R-0 | R-5 | Normal | | 7 | 30% | 0.70 | R-13 | R-11 | R-11 | R-0 | R-5 | Normal | | 8 | 20% | Any | R-13 | R-11 | R-11 | R-0 | R-2 | High Cooling | | 9 | 25% | Any | R-19 | R-11 | R-11 | R-0 | R-5 | High Cooling | | 10 | 25% | 0.90 | R-13 | R-11 | R-11 | R-0 | R-2 | High Cooling | | 11 | 30% | 0.90 | R-19 | R-11 | R-11 | R-0 | R-5 | High Cooling | | 12 | 30% | 0.75 | R-13 | R-11 | R-11 | R-0 | R-2 | High Cooling | | | MAXI | MUM | UM MINIMUM | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | Any | R-13 | R-11 | R-11 | R-4 | R-0 | R-5 | Normal | | 2 | 20% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-5 | Normal | | 3 | 20% | 0.75 | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | Normal | | 4 | 25% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 5 | 30% | 0.70 | R-30 | R-14 | R-11 | R-5 | R-0 | R-5 | Normal | | 6 | 30% | 0.65 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 7 | 15% | Any | R-13 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heating | | 8 | 20% | Any | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 9 | 25% | 0.90 | R-13 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heating | | 10 | 30% | 0.75 | R-13 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heating | | 11 | 15% | Any | R-13 | R-11 | R-11 | R-3 | R-0 | R-2 | High Cooling | | 12 | 20% | Any | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 13 | 20% | 0.90 | R-13 | R-11 | R-11 | R-4 | R-0 | R-3 | High Cooling | | 14 | 25% | 0.90 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 15 | 25% | 0.75 | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 16 | 30% | 0.70 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 17 | 30% | 0.65 | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 18 | 15% | Any | R-13 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heat/Cool | | 19 | 20% | Any | R-13 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heat/Cool | | 20 | 25% | Any | R-19 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 21 | 25% | 0.90 | R-13 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heat/Cool | | 22 | 30% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 23 | 30% | 0.75 | R-11 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | Normal | | 2 | 15% | 0.75 | R-13 | R-11 | R-11 | R-4 | R-0 | R-3 | Normal | | 3 | 20% | 0.75 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 4 | 25% | 0.65 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 5 | 25% | 0.60 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 6 | 30% | 0.55 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 7 | 15% | Any | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | High Heating | | 8 | 20% | 0.90 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heating | | 9 | 25% | 0.75 | R-13 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 10 | 30% | 0.75 | R-30 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | 11 | 15% | Any | R-19 | R-11 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 12 | 20% | 0.90 | R-26 | R-13 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 13 | 20% | 0.75 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 14 | 25% | 0.70 | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | High Cooling | | 15 | 30% | 0.60 | R-26 | R-11 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 16 | 15% | Any | R-13 | R-11 | R-11 | R-2 | R-0 | R-2 | High Heat/Cool | | 17 | 20% | Any | R-13 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 18 | 25% | 0.90 | R-19 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 19 | 30% | 0.75 | R-13 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heat/Cool | | 20 | 30% | 0.70 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | | MAXII | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.75 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | Normal | | 2 | 15% | 0.65 | R-19 | R-11 | R-13 | R-4 | R-0 | R-4 | Normal | | 3 | 20% | 0.60 | R-30 |
R-14 | R-13 | R-4 | R-0 | R-4 | Normal | | 4 | 20% | 0.50 | R-19 | R-11 | R-13 | R-4 | R-0 | R-4 | Normal | | 5 | 25% | 0.55 | R-38 | R-19 | R-11 | R-4 | R-0 | R-4 | Normal | | 6 | 25% | 0.50 | R-30 | R-14 | R-13 | R-4 | R-0 | R-4 | Normal | | 7 | 30% | 0.50 | R-38 | R-15 | R-19 | R-6 | R-6 | R-7 | Normal | | 8 | 30% | 0.40 | R-30 | R-11 | R-13 | R-4 | R-0 | R-4 | Normal | | 9 | 15% | 0.75 | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | High Heating | | 10 | 20% | 0.75 | R-19 | R-13 | R-11 | R-4 | R-0 | R-4 | High Heating | | 11 | 25% | 0.70 | R-38 | R-13 | R-13 | R-4 | R-0 | R-4 | High Heating | | 12 | 25% | 0.60 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 13 | 30% | 0.55 | R-30 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 14 | 15% | 0.75 | R-19 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 15 | 15% | 0.65 | R-13 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 16 | 20% | 0.65 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 17 | 25% | 0.55 | R-30 | R-15 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 18 | 30% | 0.55 | R-38 | R-19 | R-15 | R-5 | R-2 | R-6 | High Cooling | | 19 | 30% | 0.45 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 20 | 15% | 0.90 | R-13 | R-11 | R-11 | R-3 | R-0 | R-3 | High Heat/Cool | | 21 | 20% | 0.75 | R-13 | R-11 | R-13 | R-4 | R-0 | R-4 | High Heat/Cool | | 22 | 25% | 0.75 | R-26 | R-13 | R-13 | R-4 | R-0 | R-5 | High Heat/Cool | | 23 | 25% | 0.60 | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | | 24 | 30% | 0.60 | R-19 | R-13 | R-13 | R-4 | R-0 | R-5 | High Heat/Cool | | | MAXII | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value ⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.75 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | Normal | | 2 | 15% | 0.65 | R-19 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 3 | 20% | 0.60 | R-30 | R-15 | R-11 | R-4 | R-0 | R-4 | Normal | | 4 | 20% | 0.50 | R-19 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 5 | 25% | 0.55 | R-30 | R-13 | R-19 | R-7 | R-5 | R-9 | Normal | | 6 | 25% | 0.45 | R-26 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 7 | 30% | 0.45 | R-38 | R-13 | R-15 | R-5 | R-2 | R-6 | Normal | | 8 | 30% | 0.40 | R-30 | R-13 | R-11 | R-4 | R-0 | R-4 | Normal | | 9 | 15% | Any | R-30 | R-11 | R-13 | R-5 | R-0 | R-5 | High Heating | | 10 | 15% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-3 | High Heating | | 11 | 20% | 0.75 | R-19 | R-13 | R-11 | R-4 | R-0 | R-4 | High Heating | | 12 | 25% | 0.70 | R-26 | R-15 | R-13 | R-5 | R-0 | R-5 | High Heating | | 13 | 25% | 0.60 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 14 | 30% | 0.55 | R-30 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 15 | 15% | 0.75 | R-19 | R-13 | R-13 | R-5 | R-0 | R-5 | High Cooling | | 16 | 20% | 0.60 | R-26 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 17 | 20% | 0.55 | R-19 | R-11 | R-13 | R-5 | R-0 | R-5 | High Cooling | | 18 | 25% | 0.50 | R-38 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 19 | 25% | 0.45 | R-19 | R-13 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 20 | 30% | 0.45 | R-30 | R-15 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 21 | 20% | 0.90 | R-30 | R-14 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 22 | 20% | 0.75 | R-13 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 23 | 25% | 0.70 | R-30 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heat/Cool | | 24 | 25% | 0.60 | R-13 | R-11 | R-13 | R-4 | R-0 | R-5 | High Heat/Cool | | 25 | 30% | 0.55 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heat/Cool | # Prescriptive Package - Zone 8 1993 Model Energy Code for Multifamily Buildings | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value ⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.70 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 2 | 15% | 0.60 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | Normal | | 3 | 20% | 0.60 | R-30 | R-15 | R-11 | R-5 | R-0 | R-5 | Normal | | 4 | 20% | 0.50 | R-19 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 5 | 25% | 0.55 | R-30 | R-13 | R-19 | R-8 | R-6 | R-11 | Normal | | 6 | 25% | 0.45 | R-26 | R-11 | R-13 | R-5 | R-0 | R-5 | Normal | | 7 | 30% | 0.45 | R-38 | R-13 | R-15 | R-6 | R-2 | R-7 | Normal | | 8 | 30% | 0.40 | R-30 | R-13 | R-11 | R-5 | R-0 | R-4 | Normal | | 9 | 15% | Any | R-26 | R-11 | R-13 | R-5 | R-0 | R-7 | High Heating | | 10 | 15% | 0.90 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 11 | 20% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | High Heating | | 12 | 25% | 0.70 | R-26 | R-14 | R-13 | R-5 | R-0 | R-6 | High Heating | | 13 | 25% | 0.60 | R-19 | R-11 | R-11 | R-4 | R-0 | R-5 | High Heating | | 14 | 30% | 0.55 | R-26 | R-11 | R-11 | R-5 | R-0 | R-5 | High Heating | | 15 | 15% | 0.75 | R-26 | R-11 | R-13 | R-5 | R-0 | R-5 | High Cooling | | 16 | 15% | 0.65 | R-19 | R-11 | R-11 | R-4 | R-0 | R-4 | High Cooling | | 17 | 20% | 0.60 | R-26 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 18 | 20% | 0.55 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 19 | 25% | 0.45 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 20 | 30% | 0.45 | R-38 | R-14 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 21 | 15% | Any | R-19 | R-11 | R-13 | R-5 | R-0 | R-6 | High Heat/Cool | | 22 | 20% | 0.90 | R-30 | R-14 | R-11 | R-5 | R-0 | R-5 | High Heat/Cool | | 23 | 20% | 0.75 | R-13 | R-11 | R-13 | R-5 | R-0 | R-7 | High Heat/Cool | | 24 | 25% | 0.70 | R-30 | R-11 | R-11 | R-5 | R-0 | R-5 | High Heat/Cool | | 25 | 30% | 0.65 | R-30 | R-13 | R-15 | R-6 | R-2 | R-8 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.65 | R-30 | R-11 | R-11 | R-5 | R-0 | R-4 | Normal | | 2 | 15% | 0.55 | R-13 | R-13 | R-13 | R-6 | R-0 | R-6 | Normal | | 3 | 20% | 0.60 | R-38 | R-13 | R-13 | R-6 | R-0 | R-6 | Normal | | 4 | 20% | 0.60 | R-26 | R-15 | R-13 | R-6 | R-2 | R-7 | Normal | | 5 | 20% | 0.50 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 6 | 25% | 0.60 | R-38 | R-17 | R-19 | R-9 | R-6 | R-13 | Normal | | 7 | 25% | 0.45 | R-26 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | 8 | 30% | 0.40 | R-30 | R-11 | R-13 | R-6 | R-2 | R-7 | Normal | | 9 | 15% | 0.90 | R-13 | R-13 | R-13 | R-5 | R-0 | R-6 | High Heating | | 10 | 20% | 0.75 | R-19 | R-13 | R-11 | R-5 | R-0 | R-5 | High Heating | | 11 | 20% | 0.65 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heating | | 12 | 25% | 0.70 | R-30 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heating | | 13 | 25% | 0.55 | R-13 | R-13 | R-11 | R-5 | R-0 | R-5 | High Heating | | 14 | 30% | 0.60 | R-38 | R-15 | R-11 | R-5 | R-0 | R-6 | High Heating | | 15 | 15% | 0.75 | R-19 | R-16 | R-11 | R-5 | R-0 | R-5 | High Cooling | | 16 | 20% | 0.60 | R-30 | R-13 | R-13 | R-6 | R-0 | R-6 | High Cooling | | 17 | 25% | 0.50 | R-30 | R-13 | R-13 | R-6 | R-0 | R-6 | High Cooling | | 18 | 30% | 0.45 | R-30 | R-13 | R-15 | R-7 | R-2 | R-9 | High Cooling | | 19 | 15% | 0.90 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 20 | 20% | 0.70 | R-13 | R-11 | R-13 | R-6 | R-0 | R-7 | High Heat/Cool | | 21 | 25% | 0.70 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 22 | 25% | 0.60 | R-13 | R-13 | R-13 | R-6 | R-0 | R-7 | High Heat/Cool | | 23 | 30% | 0.60 | R-30 | R-11 | R-13 | R-6 | R-2 | R-8 | High Heat/Cool | | 24 | 30% | 0.50 | R-13 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | | MAXII | | | | | | | | | | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---|--|--|--|--| | | | VIUIVI | | | MIN | IIMUM | | | | | | | | | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | | | | | 1 | 15% | 0.70 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | | | | | 2 | 15% | 0.50 | R-13 | R-13 | R-11 | R-5 | R-0 | R-5 | Normal | | | | | | 3 | 20% | 0.65 | R-38 | R-19 | R-11 | R-5 | R-0 | R-6 | Normal | | | | | | 4 | 20% |
0.55 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | | | | | 5 | 25% | 0.45 | R-26 | R-13 | R-13 | R-6 | R-0 | R-7 | Normal | | | | | | 6 | 30% | 0.45 | R-38 | R-14 | R-15 | R-7 | R-2 | R-11 | Normal | | | | | | 7 | 30% | 0.40 | R-30 | R-13 | R-13 | R-6 | R-0 | R-7 | Normal | | | | | | 8 | 15% | 0.75 | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | | | | | 9 | 20% | 0.75 | R-19 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | | | | | 10 | 20% | 0.70 | R-13 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heating | | | | | | 11 | 25% | 0.75 | R-30 | R-13 | R-19 | R-10 | R-4 | R-26 | High Heating | | | | | | 12 | 25% | 0.60 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | | | | | 13 | 30% | 0.65 | R-38 | R-13 | R-19 | R-10 | R-4 | R-28 | High Heating | | | | | | 14 | 30% | 0.55 | R-30 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | | | | | 15 | 15% | 0.90 | R-13 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | | | | | 16 | 20% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | | | | | 17 | 20% | 0.70 | R-13 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | | | | | 18 | 25% | 0.70 | R-30 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heat/Cool | | | | | | 19 | 25% | 0.65 | R-19 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heat/Cool | | | | | | 20 | 30% | 0.60 | R-38 | R-13 | R-11 | R-5 | R-0 | R-8 | High Heat/Cool | | | | | | 21 | 30% | 0.55 | R-19 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heat/Cool | | | | | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.70 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 2 | 15% | 0.50 | R-13 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 3 | 20% | 0.60 | R-30 | R-13 | R-15 | R-7 | R-2 | R-10 | Normal | | 4 | 20% | 0.50 | R-26 | R-11 | R-11 | R-6 | R-0 | R-6 | Normal | | 5 | 25% | 0.50 | R-38 | R-16 | R-11 | R-5 | R-0 | R-6 | Normal | | 6 | 25% | 0.45 | R-30 | R-13 | R-13 | R-6 | R-0 | R-6 | Normal | | 7 | 30% | 0.45 | R-38 | R-15 | R-15 | R-8 | R-2 | R-11 | Normal | | 8 | 30% | 0.45 | R-38 | R-18 | R-13 | R-6 | R-2 | R-7 | Normal | | 9 | 15% | 0.90 | R-13 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heating | | 10 | 15% | 0.75 | R-13 | R-11 | R-11 | R-4 | R-0 | R-4 | High Heating | | 11 | 20% | 0.75 | R-19 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heating | | 12 | 20% | 0.65 | R-13 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 13 | 25% | 0.70 | R-38 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heating | | 14 | 25% | 0.60 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 15 | 30% | 0.65 | R-38 | R-13 | R-19 | R-10 | R-5 | R-30 | High Heating | | 16 | 30% | 0.55 | R-30 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 17 | 15% | Any | R-26 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 18 | 15% | 0.90 | R-13 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | 19 | 20% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 20 | 20% | 0.65 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 21 | 25% | 0.70 | R-30 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | 22 | 25% | 0.55 | R-13 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 23 | 30% | 0.60 | R-30 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | 24 | 30% | 0.55 | R-19 | R-13 | R-13 | R-6 | R-0 | R-8 | High Heat/Cool | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.70 | R-30 | R-13 | R-11 | R-6 | R-0 | R-6 | Normal | | 2 | 15% | 0.55 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | Normal | | 3 | 20% | 0.60 | R-26 | R-13 | R-19 | R-9 | R-3 | R-13 | Normal | | 4 | 20% | 0.55 | R-38 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 5 | 20% | 0.50 | R-26 | R-11 | R-13 | R-6 | R-0 | R-6 | Normal | | 6 | 25% | 0.50 | R-26 | R-13 | R-19 | R-9 | R-5 | R-15 | Normal | | 7 | 25% | 0.45 | R-30 | R-14 | R-11 | R-5 | R-0 | R-6 | Normal | | 8 | 30% | 0.45 | R-38 | R-13 | R-19 | R-9 | R-4 | R-14 | Normal | | 9 | 15% | 0.90 | R-19 | R-11 | R-11 | R-5 | R-0 | R-5 | High Heating | | 10 | 20% | 0.75 | R-19 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heating | | 11 | 20% | 0.65 | R-13 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 12 | 25% | 0.70 | R-30 | R-13 | R-13 | R-7 | R-2 | R-11 | High Heating | | 13 | 25% | 0.60 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 14 | 30% | 0.60 | R-26 | R-13 | R-15 | R-8 | R-2 | R-14 | High Heating | | 15 | 15% | 0.90 | R-13 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 16 | 20% | 0.75 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heat/Cool | | 17 | 25% | 0.70 | R-38 | R-11 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | 18 | 25% | 0.60 | R-19 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heat/Cool | | 19 | 30% | 0.60 | R-30 | R-13 | R-13 | R-6 | R-0 | R-9 | High Heat/Cool | | | | | | | | | | | | | | MAXII | MUM | | | MIN | NIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.60 | R-30 | R-14 | R-11 | R-5 | R-0 | R-6 | Normal | | 2 | 15% | 0.50 | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 3 | 20% | 0.55 | R-38 | R-14 | R-15 | R-8 | R-2 | R-10 | Normal | | 4 | 20% | 0.45 | R-30 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 5 | 25% | 0.50 | R-38 | R-19 | R-15 | R-8 | R-2 | R-10 | Normal | | 6 | 25% | 0.40 | R-30 | R-13 | R-13 | R-6 | R-2 | R-7 | Normal | | 7 | 30% | 0.40 | R-38 | R-13 | R-19 | R-9 | R-5 | R-15 | Normal | | 8 | 15% | 0.75 | R-13 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heating | | 9 | 20% | 0.70 | R-26 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heating | | 10 | 20% | 0.55 | R-13 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heating | | 11 | 25% | 0.60 | R-30 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | 12 | 25% | 0.55 | R-19 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | 13 | 30% | 0.55 | R-38 | R-13 | R-13 | R-7 | R-2 | R-11 | High Heating | | 14 | 30% | 0.50 | R-26 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | | MAXI | MUM | | | MIN | NIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 15% | 0.50 | R-38 | R-13 | R-11 | R-5 | R-0 | R-6 | Normal | | 2 | 15% | 0.55 | R-30 | R-14 | R-13 | R-7 | R-2 | R-8 | Normal | | 3 | 20% | 0.50 | R-38 | R-13 | R-19 | R-10 | R-7 | R-17 | Normal | | 4 | 20% | 0.45 | R-30 | R-14 | R-15 | R-8 | R-2 | R-10 | Normal | | 5 | 25% | 0.45 | R-49 | R-18 | R-15 | R-8 | R-3 | R-11 | Normal | | 6 | 25% | 0.40 | R-30 | R-14 | R-19 | R-9 | R-6 | R-15 | Normal | | 7 | 30% | 0.35 | R-38 | R-13 | R-19 | R-9 | R-6 | R-15 | Normal | | 8 | 15% | 0.75 | R-26 | R-11 | R-11 | R-5 | R-0 | R-6 | High Heating | | 9 | 15% | 0.70 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 10 | 20% | 0.65 | R-30 | R-13 | R-11 | R-6 | R-2 | R-8 | High Heating | | 11 | 20% | 0.60 | R-26 | R-11 | R-11 | R-6 | R-0 | R-7 | High Heating | | 12 | 20% | 0.55 | R-19 | R-11 | R-11 | R-5 | R-0 | R-7 | High Heating | | 13 | 25% | 0.60 | R-38 | R-11 | R-19 | R-10 | R-5 | R-26 | High Heating | | 14 | 25% | 0.55 | R-30 | R-13 | R-13 | R-6 | R-2 | R-9 | High Heating | | 15 | 25% | 0.50 | R-19 | R-15 | R-11 | R-6 | R-0 | R-8 | High Heating | | 16 | 30% | 0.55 | R-38 | R-19 | R-15 | R-8 | R-2 | R-14 | High Heating | | 17 | 30% | 0.45 | R-30 | R-13 | R-11 | R-5 | R-0 | R-7 | High Heating | | | | | | | | | | | | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ |
Wall
R-Value ⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.45 | R-30 | R-13 | R-19 | R-11 | R-9 | R-18 | Normal | | 2 | 12% | 0.55 | R-38 | R-18 | R-15 | R-8 | R-3 | R-11 | Normal | | 3 | 15% | 0.45 | R-49 | R-14 | R-21 | R-11 | R-12 | R-20 | Normal | | 4 | 15% | 0.40 | R-38 | R-13 | R-19 | R-11 | R-9 | R-18 | Normal | | 5 | 20% | 0.40 | R-49 | R-18 | R-19 | R-10 | R-9 | R-17 | Normal | | 6 | 20% | 0.35 | R-38 | R-19 | R-15 | R-8 | R-2 | R-10 | Normal | | 7 | 25% | 0.35 | R-49 | R-20 | R-21 | R-12 | R-15 | R-22 | Normal | | 8 | 25% | 0.30 | R-49 | R-18 | R-15 | R-8 | R-3 | R-11 | Normal | | 9 | 30% | 0.30 | R-49 | R-23 | R-19 | R-11 | R-9 | R-18 | Normal | | 10 | 12% | 0.75 | R-30 | R-13 | R-13 | R-8 | R-2 | R-11 | High Heating | | 11 | 12% | 0.65 | R-38 | R-11 | R-11 | R-6 | R-0 | R-7 | High Heating | | 12 | 15% | 0.60 | R-38 | R-13 | R-13 | R-6 | R-2 | R-9 | High Heating | | 13 | 15% | 0.50 | R-30 | R-11 | R-11 | R-6 | R-0 | R-7 | High Heating | | 14 | 15% | 0.45 | R-19 | R-13 | R-11 | R-5 | R-0 | R-6 | High Heating | | 15 | 20% | 0.60 | R-49 | R-19 | R-15 | R-8 | R-2 | R-14 | High Heating | | 16 | 20% | 0.50 | R-38 | R-13 | R-15 | R-8 | R-2 | R-13 | High Heating | | 17 | 25% | 0.50 | R-49 | R-16 | R-19 | R-11 | R-6 | R-28 | High Heating | | 18 | 25% | 0.40 | R-38 | R-13 | R-13 | R-7 | R-2 | R-10 | High Heating | | 19 | 30% | 0.40 | R-49 | R-19 | R-13 | R-7 | R-2 | R-11 | High Heating | | 20 | 30% | 0.35 | R-38 | R-16 | R-11 | R-6 | R-2 | R-7 | High Heating | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.55 | R-38 | R-18 | R-15 | R-12 | R-3 | R-11 | Normal | | 2 | 12% | 0.45 | R-30 | R-13 | R-19 | R-17 | R-10 | R-18 | Normal | | 3 | 15% | 0.45 | R-38 | R-18 | R-15 | R-12 | R-3 | R-11 | Normal | | 4 | 15% | 0.35 | R-38 | R-13 | R-15 | R-12 | R-3 | R-11 | Normal | | 5 | 20% | 0.40 | R-49 | R-18 | R-19 | R-17 | R-9 | R-17 | Normal | | 6 | 20% | 0.35 | R-38 | R-19 | R-15 | R-12 | R-3 | R-10 | Normal | | 7 | 25% | 0.35 | R-49 | R-20 | R-21 | R-19 | R-16 | R-22 | Normal | | 8 | 25% | 0.30 | R-49 | R-18 | R-15 | R-12 | R-3 | R-11 | Normal | | 9 | 30% | 0.30 | R-49 | R-20 | R-21 | R-20 | R-17 | R-24 | Normal | | 10 | 30% | 0.30 | R-49 | R-23 | R-19 | R-17 | R-10 | R-18 | Normal | | 11 | 12% | 0.75 | R-30 | R-13 | R-13 | R-11 | R-2 | R-11 | High Heating | | 12 | 12% | 0.65 | R-38 | R-11 | R-11 | R-8 | R-0 | R-7 | High Heating | | 13 | 15% | 0.70 | R-38 | R-19 | R-11 | R-9 | R-2 | R-8 | High Heating | | 14 | 15% | 0.65 | R-30 | R-14 | R-15 | R-12 | R-2 | R-13 | High Heating | | 15 | 15% | 0.45 | R-19 | R-13 | R-11 | R-7 | R-0 | R-6 | High Heating | | 16 | 20% | 0.60 | R-38 | R-19 | R-15 | R-14 | R-3 | R-16 | High Heating | | 17 | 20% | 0.50 | R-30 | R-11 | R-19 | R-18 | R-6 | R-26 | High Heating | | 18 | 25% | 0.50 | R-49 | R-19 | R-15 | R-14 | R-2 | R-15 | High Heating | | 19 | 25% | 0.40 | R-38 | R-13 | R-13 | R-10 | R-2 | R-10 | High Heating | | 20 | 30% | 0.40 | R-38 | R-16 | R-15 | R-14 | R-2 | R-15 | High Heating | | 21 | 30% | 0.40 | R-49 | R-17 | R-13 | R-11 | R-2 | R-11 | High Heating | | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.40 | R-38 | R-20 | R-19 | R-17 | R-14 | R-18 | Normal | | 2 | 12% | 0.35 | R-49 | R-19 | R-15 | R-12 | R-4 | R-11 | Normal | | 3 | 15% | 0.35 | R-49 | R-20 | R-19 | R-17 | R-14 | R-18 | Normal | | 4 | 15% | 0.30 | R-49 | R-16 | R-19 | R-16 | R-11 | R-16 | Normal | | 5 | 20% | 0.30 | R-49 | R-25 | R-19 | R-17 | R-15 | R-18 | Normal | | 6 | 12% | 0.65 | R-38 | R-17 | R-15 | R-13 | R-3 | R-15 | High Heating | | 7 | 12% | 0.50 | R-38 | R-13 | R-13 | R-11 | R-2 | R-11 | High Heating | | 8 | 12% | 0.40 | R-30 | R-13 | R-11 | R-9 | R-2 | R-7 | High Heating | | 9 | 15% | 0.55 | R-38 | R-19 | R-15 | R-13 | R-3 | R-15 | High Heating | | 10 | 15% | 0.45 | R-30 | R-15 | R-15 | R-14 | R-3 | R-15 | High Heating | | 11 | 20% | 0.45 | R-49 | R-16 | R-19 | R-19 | R-8 | R-26 | High Heating | | 12 | 20% | 0.35 | R-38 | R-13 | R-15 | R-13 | R-3 | R-15 | High Heating | | 13 | 25% | 0.35 | R-38 | R-19 | R-15 | R-14 | R-3 | R-15 | High Heating | | 14 | 25% | 0.35 | R-49 | R-21 | R-13 | R-11 | R-2 | R-11 | High Heating | | | MAXI | MUM | | | MIN | NIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.40 | R-49 | R-18 | R-19 | R-17 | R-14 | R-17 | Normal | | 2 | 12% | 0.35 | R-38 | R-21 | R-15 | R-12 | R-4 | R-11 | Normal | | 3 | 15% | 0.35 | R-49 | R-20 | R-19 | R-17 | R-15 | R-18 | Normal | | 4 | 20% | 0.30 | R-49 | R-25 | R-19 | R-17 | R-16 | R-18 | Normal | | 5 | 12% | 0.65 | R-38 | R-17 | R-15 | R-13 | R-3 | R-15 | High Heating | | 6 | 12% | 0.50 | R-38 | R-13 | R-13 | R-11 | R-2 | R-11 | High Heating | | 7 | 12% | 0.45 | R-30 | R-13 | R-13 | R-10 | R-2 | R-10 | High Heating | | 8 | 15% | 0.55 | R-38 | R-19 | R-15 | R-13 | R-3 | R-15 | High Heating | | 9 | 15% | 0.35 | R-38 | R-13 | R-11 | R-8 | R-2 | R-7 | High Heating | | 10 | 20% | 0.40 | R-49 | R-17 | R-13 | R-11 | R-2 | R-11 | High Heating | | 11 | 20% | 0.35 | R-38 | R-13 | R-15 | R-13 | R-3 | R-15 | High Heating | | 12 | 25% | 0.40 | R-49 | R-20 | R-19 | R-22 | R-13 | | High Heating | | 13 | 25% | 0.35 | R-38 | R-16 | R-19 | R-17 | R-7 | R-22 | High Heating | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with a slab foundation. | | MAXI | MUM | | | MIN | IIMUM | | | | |---------|---|---------------------------------|---------------------------------|------------------|-------------------|--|---|---|---| | Package | Glazing
Area
Percent ¹ | Glazing
U-Value ² | Ceiling
R-Value ³ | Wall
R-Value⁴ | Floor
R-Value⁵ | Basement
Wall
R-Value ⁶ | Slab
Perimeter
R-Value ⁷ | Crawl
Space Wall
R-Value ⁸ | Heating/Cooling
Equipment
Efficiency ⁹ | | 1 | 12% | 0.40 | R-49 | R-22 | R-21 | R-13 | R-8 | R-12 | Normal | | 2 | 12% | 0.35 | R-38 | R-22 | R-19 | R-12 | R-5 | R-11 | Normal | | 3 | 15% | 0.30 | R-38 | R-21 | R-21 | R-14 | R-8 | R-13 | Normal | | 4 | 15% | 0.30 | R-49 | R-21 | R-19 | R-12 | R-5 | R-10 | Normal | | 5 | 12% | 0.65 | R-38 | R-19 | R-19 | R-12 | R-3 | R-13 | High Heating | | 6 | 12% | 0.45 | R-38 | R-13 | R-15 | R-9 | R-2 | R-8 | High Heating | | 7 | 12% | 0.35 | R-30 | R-11 | R-15 | R-9 | R-2 | R-8 | High Heating | | 8 | 15% | 0.45 | R-38 | R-19 | R-13 | R-8 | R-2 | R-7 | High Heating | | 9 | 15% | 0.35 | R-30 | R-11 | R-19 | R-12 | R-3 | R-12 | High Heating | | 10 | 20% | 0.40 | R-49 | R-21 | R-15 | R-9 | R-2 | R-8 | High Heating | | 11 | 20% | 0.35 | R-38 | R-13 | R-21 | R-14 | R-5 | R-16 | High Heating | | 12 | 25% | 0.35 | R-49 | R-19 | R-19 | R-12 | R-3 | R-13 | High Heating | ⁻⁻ Hyphens (--) indicate that the package which contains the hyphens cannot be used with the indicated foundation type (slab or crawl space). #### **FOOTNOTES:** - Glazing area is the ratio of the area of the glazing assemblies (including sliding-glass doors, skylights, and basement windows but excluding opaque doors) to the gross wall area, expressed as a percentage. Up to 1% of the total glazing area may be excluded from the U-value requirement. For example, 3 ft ² of decorative glass may be excluded from a building design with 300 ft ² of glazing area. - Glazing U-values should be tested and documented by the manufacturer in accordance with the National Fenestration Rating Council (NFRC) test procedure, taken from the glazing U-value table in Appendix B, or derived from an alternate test procedure or table accepted by your local jurisdiction. Center-of-glass U-values cannot be used. - The ceiling R-values do not assume a raised or oversized truss construction. If the insulation achieves the full insulation thickness over the exterior walls, R-30 insulation may be substituted for R-38 insulation and R-38 insulation may be substituted for R-49 insulation. Ceiling R-values represent the sum of
cavity insulation plus insulating sheathing (if used). For ventilated ceilings, insulating sheathing must be placed between the conditioned space and the ventilated portion of the roof. - Wall R-values represent the sum of the wall cavity insulation plus insulating sheathing (if used). Do not include exterior siding, structural sheathing, and interior drywall. For example, an R-19 requirement could be met EITHER by R-19 cavity insulation OR R-13 cavity insulation plus R-6 insulating sheathing. Wall requirements apply to wood-frame or mass (concrete, masonry, log) wall constructions, but do not apply to metal-frame construction. Metal-frame wall equivalent R-values can be found in Appendix C. - ⁵ The floor requirements apply to floors over unconditioned spaces (such as unconditioned crawlspaces, basements, or garages). Floors over outside air must meet the ceiling requirements. - Walls of conditioned basements below uninsulated floors must be insulated from the top of the basement wall to a depth of 10 ft below ground level or to the level of the basement floor, whichever is less. The entire opaque portion of basement walls with an average depth less than 50% below grade must meet the same R-value requirement as abovegrade walls. Conditioned basement windows and sliding glass doors must be included with the other glazing. Basement doors must meet the door U-value requirement described in Note b. - The R-value requirements are for unheated slabs. Add an additional R-2 for heated slabs, except in Zone 1 which does not require slab insulation. For packages with a slab insulation requirement, the insulation must extend a total linear distance of at least 24 in. in Zones 2-12 and 48 in. in Zones 13-17. The insulation must extend 1) down from the top of the slab, or 2) down from the top of the slab to the bottom of the slab and then horizontally underneath the slab, or 3) down from the top of the slab to the bottom of the slab and then horizontally away from the slab, with pavement or at least 10 in. of soil covering the horizontal insulation. - The crawl space wall R-value requirements are for walls of unventilated crawl spaces. The crawl space wall insulation must extend from the top of the wall (including the sill plate) to at least 12 in. below the outside finished grade. If the distance from the outside finished grade to the top of the footing is less than 12 in., the insulation must extend a total vertical plus horizontal distance of 24 in. from the outside finished grade. - High Heating means a furnace AFUE of 90% or more, or a heat pump HSPF of 7.8 or more. High Cooling means a SEER of 12 or more. High Heat/Cool means both heating and cooling equipment must meet these minimum efficiencies. If you plan to install more than one piece of heating equipment or more than one piece of cooling equipment, the equipment with the lowest efficiency must meet or exceed the efficiency required by the selected package. The following California counties do not qualify for the cooling equipment credit: Alameda, Contra Costa, Los Angeles, Marin, Monterey, Napa, Orange, San Benito, San Diego, San Francisco, San Luis Obispo, San Mateo, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, and Ventura. #### NOTES: - a) Glazing areas and U-values are maximum acceptable levels. Insulation R-values are minimum acceptable levels. R-value requirements are for insulation only and do not include structural components. - b) Opaque doors in the building envelope must have a U-value no greater than 0.35. Door U-values must be based on manufacturer data, taken from the door U-value table in Appendix B, or derived from an alternate test procedure or table accepted by your jurisdiction. If a door contains glass and an aggregate U-value rating for that door is not available, include the glass area of the door with your windows and use the opaque door U-value to determine compliance of the door. One door may be excluded from this requirement (i.e., may have a U-value greater than 0.35). - c) If a ceiling, wall, floor, basement wall, slab-edge, or crawl space wall component includes two or more areas with different insulation levels, the component complies if the area-weighted average R-value is greater than or equal to the R-value requirement for that component. Glazing or door components comply if the area-weighted average U-value of all windows or doors is less than or equal to the U-value requirement (0.35 for doors). Use the R-Value/U-Value Weighted Average Worksheet for these computations.